

ALCANCE N° 40

**PODER LEGISLATIVO
AVISOS**

**PODER EJECUTIVO
DECRETOS**

PODER LEGISLATIVO

AVISOS

ASAMBLEA LEGISLATIVA DE LA REPÚBLICA DE COSTA RICA

**COMISIÓN ESPECIAL PARA QUE RINDA INFORME SOBRE EL EXPEDIENTE
17-000039-033-PE, CAUSA SEGUIDA CONTRA CELSO GAMBOA SÁNCHEZ,
POR EL DELITO DE TRÁFICO DE INFLUENCIAS EN PERJUICIO DE LOS
DEBERES DE LA FUNCIÓN PÚBLICA, EXPEDIENTE N.º 20695**

**Expediente N° 20695
SESIÓN EXTRAORDINARIA N° 3**

22 DE FEBRERO DE 2018

10.00 A 12.00 HORAS

SEGUNDO EXTRAORDINARIO

SALA: AREA DE COMISIONES LEGISLATIVAS II. (SOCIALES)

- A.** Aprobación de las actas N.º 1, y 2.
- B.** Discusión preliminar del informe.
- C.** Entrega de correspondencia
- D.** Asuntos Varios

1 vez.—O.C. N° 28016.—Solicitud N° 109808.—(IN2018219300).

**ASAMBLEA LEGISLATIVA DE LA REPÚBLICA DE COSTA RICA
COMISIÓN ESPECIAL INVESTIGADORA DE LA PROVINCIA DE CARTAGO.
EXPEDIENTE N.º 19847**

SESIÓN EXTRAORDINARIA Nº 18

**22 DE FEBRERO DE 2018
18:05 A 20:05 HORAS
SALA COMISIÓN DE AGROPECUARIOS
SEGUNDO EXTRAORDINARIO**

A. DISCUSIÓN Y APROBACIÓN DEL ACTA

B.- TRÁMITE DE MOCIONES VÍA ARTÍCULO 137

1. EXPEDIENTE Nº 20525. LEY DE PROTECCIÓN Y DEFENSA DE LAS PERSONAS TRABAJADORAS DEL BANCO CRÉDITO AGRÍCOLA DE CARTAGO. Publicado en el Alcance Nº 256 a la Gaceta Nº 201 del 25 de octubre de 2017. Iniciado el 19 de setiembre de 2017. Fecha para dictaminar: 13 de diciembre de 2017. No tiene prórroga solicitada. Fecha cuatrienal: 19 de setiembre de 2021. Dictamen: DICTAMEN AFIRMATIVO UNANIME del 1 de noviembre de 2017 en COMISION ESPECIAL 19847. Iniciativa de los diputados RAMÍREZ PORTUGUEZ, PAULINA MARÍA; RODRÍGUEZ ARAYA, JORGE; REDONDO POVEDA, MARIO; REDONDO QUIRÓS, MARCO VINICIO; MOLINA CRUZ, EMILIA; ROJAS ASTORGA, JULIO ANTONIO y CAMACHO LEIVA, JOSÉ FRANCISCO.

C.- DISCUSIÓN DE PROYECTOS

1. EXPEDIENTE Nº 20643. DESAFECTACIÓN DEL USO PÚBLICO DE UN TERRENO PROPIEDAD DE LA MUNICIPALIDAD DE EL CANTÓN DE LA UNIÓN, Y AUTORIZACIÓN PARA QUE EL TERRENO SE SEGREGUE Y SE DONE UN LOTE A FAVOR DE LA CAJA COSTARRICENSE DE SEGURO SOCIAL. Publicado en el Alcance Nº 7 a la Gaceta Nº 8 del 17 de enero de 2018. Iniciado el 5 de diciembre de 2017. Fecha para dictaminar: 4 de abril de 2018. Fecha cuatrienal: 5 de diciembre de 2021. Iniciativa de los diputados MOLINA CRUZ, EMILIA; ROJAS ASTORGA, JULIO ANTONIO; CAMACHO LEIVA, JOSÉ FRANCISCO; RODRÍGUEZ ARAYA, JORGE; REDONDO QUIRÓS, MARCO VINICIO; RAMÍREZ PORTUGUEZ, PAULINA MARÍA y REDONDO POVEDA, MARIO.

D.- CORRESPONDENCIA

E.- PROPOSICIONES VARIAS

**ASAMBLEA LEGISLATIVA DE LA REPÚBLICA DE COSTA RICA
COMISIÓN DE AMBIENTE**

SESIÓN ORDINARIA Nº 21

22 DE FEBRERO DE 2018

13:15 A 14:44 HORAS

SEGUNDO EXTRAORDINARIO

SALA: GOBIERNO Y ADMINISTRACIÓN

A.- DISCUSIÓN Y APROBACIÓN DEL ACTA

B.-TRÁMITE DE MOCIONES VÍA ARTÍCULO 137

1. Expediente Nº 20039. AUTORIZACIÓN AL SISTEMA NACIONAL DE ÁREAS DE CONSERVACIÓN PARA QUE PUEDA RECIBIR POR MEDIO DE CONVENIOS DE COOPERACIÓN PERSONAL DE APOYO CONTRATADO POR ORGANIZACIONES CONSERVACIONISTAS SIN FINES DE LUCRO Y REALICEN DIFERENTES LABORES EN LAS ÁREAS DE CONSERVACIÓN DEL SISTEMA NACIONAL DE ÁREAS DE CONSERVACIÓN Y LAS ÁREAS SILVESTRES PROTEGIDAS, (ANTERIORMENTE DENOMINADO):AUTORIZACIÓN A LAS ORGANIZACIONES CONSERVACIONISTAS PRIVADAS SIN FINES DE LUCRO PARA QUE CONTRATEN PERSONAL DE APOYO PARA QUE LABORE EN LAS DIFERENTES ÁREAS DE CONSERVACIÓN DEL SISTEMA NACIONAL DE ÁREAS DE CONSERVACIÓN. Publicado en el Alcance Nº 150 a la Gaceta Nº 163 del 25 de agosto de 2016. Iniciado el 20 de julio de 2016. Fecha para dictaminar: 19 de setiembre de 2017. No tiene prórroga solicitada. Fecha cuatrienal: 20 de julio de 2020. Dictamen: DICTAMEN AFIRMATIVO MAYORÍA del 31 de agosto de 2017 en AMBIENTE. Iniciativa de los diputados GARRO SÁNCHEZ, LAURA MARÍA; JIMÉNEZ ROJAS, OLIVIER IBO; PRENDAS MATARRITA, KARLA VANESSA; MORA JIMÉNEZ, HENRY MANUEL; CORELLA VARGAS, FRANKLIN; ALVARADO BOGANTES, WILLIAM; HERNÁNDEZ ÁLVAREZ, CARLOS ENRIQUE; VÁSQUEZ CASTRO, LUIS ALBERTO; ORTIZ FÁBREGA, RAFAEL ÁNGEL; QUESADA SANTAMARÍA, CARMEN; REDONDO QUIRÓS, MARCO VINICIO; REDONDO POVEDA, MARIO; ESQUIVEL QUESADA, ABELINO; RAMOS MADRIGAL, ROSIBEL y HAYLING CARCACHE, DANNY. Informaciones Complementarias: Conformada subcomisión para su estudio, integrada por los diputados Araya Sibaja (Coordinador), Segura Retana y Guerrero Campos. Plazo para subcomisión vence el 05/05/2017... Se recibe mapa de aportes enviado por

Servicios Técnicos... Conformada subcomisión para su estudio, integrada por los diputados (as) Guerrero Campos (Coordinadora), Alvarado Bogantes y Jiménez Succar. Plazo para Subcomisión vence el 01/09/2017.. En Consulta Con: Alianza Redes Ambientales (ARA); FECON; FECON; Fundación Bandera Ecológica; Fundación de Parques Nacionales; Fundación de Parques Nacionales; Fundación Neotrópica Costarricense; Ministerio de Ambiente y Energía; Ministerio de Trabajo y Seguridad Social; Procuraduría General de la República; Red de Coordinación de Biodiversidad y SINAC. Respuestas Recibidas: Instituto Costarricense de Turismo; Ministerio de Ambiente y Energía; Ministerio de Trabajo y Seguridad Social; Procuraduría General de la República; Red de Coordinación de Biodiversidad y Sistema Nacional de Áreas de Conservación.

C.- CORRESPONDENCIA

D.- DISCUSIÓN DE PROYECTOS

Audiencia:

Señor José Manuel Cordero, Defensor Adjunto.
Señora Tatiana Mora, Directora Calidad de Vida
Señora Yolanda Chamberlain, Calidad de Vida
Defensoría de los Habitantes

Expediente: 20407

1. Expediente N° 20407. LEY PARA LA REGULACIÓN DEL PATRIMONIO NATURAL Y FORESTAL DEL ESTADO. Publicado en el Alcance N° 167 a la Gaceta N° 130 del 10 de julio de 2017. Iniciado el 14 de junio de 2017. Fecha para dictaminar: 20 de febrero de 2018. Prórroga solicitada. Fecha cuatrienal: 14 de junio de 2021. Iniciativa del PODER EJECUTIVO. Informaciones Complementarias: Conformada subcomisión para su estudio, integrada por los diputados (as) Guerrero Campos (Coordinadora), Ramírez Aguilar y Fallas Fallas. Plazo para Subcomisión vence el 15/04/2018... Tiene informe Jurídico del Departamento de Servicios Técnicos.. En Consulta Con: Alianza Redes Ambientales (ARA); Asoc. Desa. Integral Territorios Indígenas; Asociación Agroforestal Chorotega; Asociación de Cámara Costarricense Forestal; Asociación de Desarrollo Matambú; Asociación Organizac. Corredor Biológico Talamanca; Asociación Regional Agroforestal Pacífico Central; Centro Agrícola Cantonal de Mora; Centro Agrícola Cantonal de Abangares; Centro Agrícola Cantonal de Bagaces; Centro Agrícola Cantonal de Cañas; Centro Agrícola Cantonal de Carrillo; Centro Agrícola Cantonal de Hojanca; Centro Agrícola Cantonal de La Cruz; Centro Agrícola Cantonal de La Cruz; Centro Agrícola Cantonal de Liberia; Centro Agrícola Cantonal de Nandayure; Centro Agrícola Cantonal de Nicoya; Centro Agrícola Cantonal de Orotina; Centro Agrícola Cantonal de Puntarenas; Centro Agrícola Cantonal de Puriscal; Centro Agrícola Cantonal de Santa María de Dota; Centro Agrícola Cantonal de Siquirres; Centro Agrícola Cantonal de Tilarán; Centro de Derecho Ambiental y de los Recursos Natu; Comisión Nacional de Asuntos Indígenas; Comisión Nacional de Emergencias; Consejo Nacional de Investigaciones Científicas y; Coopemadereros R.G; FONAFIFO; Fundación de

Parques Nacionales; Instituto de Desarrollo Rural; Instituto Mixto de Ayuda Social; Instituto Nacional de Aprendizaje; Instituto Nacional de Vivienda y Urbanismo; JAPDEVA; Ministerio de Agricultura y Ganadería; Ministerio de Educación Pública; Ministerio de la Presidencia; Ministerio de Trabajo y Seguridad Social; Municipalidad de Carrillo; Municipalidad de Liberia; Municipalidad de Nicoya; Oficina Nacional Forestal; Procuraduría General de la República; Red Costarricense de Reservas Naturales Privadas; Red de Coordinación de Biodiversidad; SINAC y Universidades Públicas. Respuestas Recibidas: Centro Científico Tropical; Comisión de Desarrollo Forestal de San Carlos; Contraloría General de la República; Defensoría de los Habitantes; FECON; Instituto Costarricense de Acueductos y Alcantarillados; Instituto Costarricense de Electricidad; Instituto Costarricense de Turismo; Instituto de Fomento y Asesoría Municipal; Ministerio de Ambiente y Energía; Ministerio de Hacienda y Municipalidades de todo el país.

2. Expediente N° 20576. LEY DE AMPLIACIÓN DE LA BASE IMPOSITIVA DEL INGRESO AL TERRITORIO NACIONAL POR LA VÍA TERRESTRE, MARÍTIMA Y FLUVIAL PARA LA CONSOLIDACIÓN Y EL FORTALECIMIENTO PERMANENTE DE LAS ÁREAS SILVESTRES PROTEGIDAS. Publicado en el Alcance N° 289 a la Gaceta N° 227 del 30 de noviembre de 2017. Iniciado el 7 de noviembre de 2017. Fecha para dictaminar: 13 de marzo de 2018. Fecha cuatrienal: 7 de noviembre de 2021. Iniciativa de los diputados JIMÉNEZ SUCCAR, JUAN LUIS; GUERRERO CAMPOS, MARCELA; MARÍN QUIRÓS, JUAN RAFAEL; NUÑEZ RIMOLA, STEVEN; ESQUIVEL QUESADA, ABELINO; ALVARADO BOGANTES, WILLIAM y FALLAS FALLAS, MAUREEN. Informaciones Complementarias: Conformada subcomisión para su estudio, integrada por los diputados (as) Jiménez Succar (Coordinador), Guerrero Campos y Ramírez Aguilar. Plazo para Subcomisión vence el 15/04/2018... Tiene Informe Jurídico de Servicios Técnicos.. En Consulta Con: Ministerio de Ambiente y Energía; Procuraduría General de la República y SINAC. Respuestas Recibidas: Cámara Nacional de Turismo; Contraloría General de la República; Instituto Costarricense de Turismo y Ministerio de Hacienda.

E.-INVESTIGACIONES

1. Expediente N° 18804. INVESTIGACIÓN SOBRE LAS RESPONSABILIDADES DEL ESTADO EN EL CASO DEL ASESINATO DEL AMBIENTALISTA JAIRO MORA, Y OTROS CASOS DE AGRESIONES CONTRA EL MOVIMIENTO ECOLOGISTA (COMISIÓN PERMANENTE ESPECIAL DE AMBIENTE). Iniciado el 6 de junio de 2013. Fecha para dictaminar: 1 de marzo de 2018. Fecha cuatrienal: 6 de junio de 2017. Información Complementaria: Conformada Subcomisión para su estudio integrada por los Diputados (as): Guerrero Campos, Coordinadora, Ramírez Aguilar, Fallas Fallas. Plazo para Subcomisión vence el 15/04/2018..

2. Expediente N° 19221. INVESTIGACIÓN SOBRE LA CONCESIÓN OTORGADA A ECO PROYECCIONES DEL NUEVO MILENIO S.A., PARA LA

EXPLOTACIÓN DEL TAJO ASUNCIÓN, UBICADO EN EL CANTÓN DE LIMÓN, DISTRITO MATAMA, COMUNIDAD DE ASUNCIÓN, Y LA CONTAMINACIÓN A LA CUENCAS HIDROGRÁFICAS DEL RÍO BANANO Y SU ZONA PROTEGIDA, ASIMISMO SOBRE EL PROCESO ADMINISTRATIVO EN EL OTORGAMIENTO DE LA CONCESIÓN (COMISIÓN PERMANENTE ESPECIAL DE AMBIENTE). Iniciado el 3 de julio de 2014. Fecha para dictaminar: 1 de marzo de 2018. Fecha cuatrienal: 3 de julio de 2018. Información Complementaria: Conformada Subcomisión para su estudio integrada por los Diputados (as): Ramírez Aguilar, Coordinador, Mora Jiménez y Jiménez Succar. Plazo para Subcomisión vence el 15/04/2018..

3. Expediente N° 20216. INVESTIGACIÓN DE LAS ACTUACIONES DE LAS REPRESAS HIDROELÉCTRICAS INSTALADAS EN EL CANTÓN DE UPALA, ANTES, DURANTE Y DESPUÉS DEL PASO DEL HURACÁN OTTO, PARA DETERMINAR SI HAY RELACIÓN ENTRE ÉSTAS Y LA MAGNITUD DEL IMPACTO DEL FENÓMENO NATURAL EN LA REGIÓN (COMISIÓN PERMANENTE ESPECIAL DE AMBIENTE). Iniciado el 8 de diciembre de 2016. Fecha para dictaminar: 1 de marzo de 2018. Fecha cuatrienal: 8 de diciembre de 2020. Información Complementaria: Conformada Subcomisión para su estudio integrada por los Diputados (as): Carrillo Guevara, Coordinadora, Calvo Canales y Esquivel Quesada. Plazo para Subcomisión vence el 15/04/2018.. Respuestas Recibidas: Comisión Nacional de Emergencias y Secretaría Técnica Nacional Ambiental.

4. Expediente N° 20248. INVESTIGACIÓN QUE PERMITA ANALIZAR Y DETECTAR LAS CAUSAS DE LAS MÚLTIPLES AMENAZAS QUE ESTÁ SUFRIENDO EL REFUGIO NACIONAL DE VIDA SILVESTRE CAÑO NEGRO, CON EL FIN DE QUE LAS INSTITUCIONES DEL ESTADO ASUMAN SU ROL PERTINENTE Y BRINDEN PROPUESTAS DE SOLUCIONES EN FORMA CONJUNTA CON LAS COMUNIDADES AFECTADAS (COMISIÓN PERMANENTE ESPECIAL DE AMBIENTE). Iniciado el 12 de enero de 2017. Fecha para dictaminar: 1 de marzo de 2018. Fecha cuatrienal: 12 de enero de 2021. Información Complementaria: Conformada Subcomisión para su estudio integrada por los Diputados (as): Carrillo Guevara, Coordinadora, Guerrero Campos y Jiménez Succar. Plazo para Subcomisión vence el 15/04/2018..

F.-PROPOSICIONES VARIAS

**ASAMBLEA LEGISLATIVA DE LA REPÚBLICA DE COSTA RICA
COMISIÓN DE CONTROL DE INGRESO Y GASTO PÚBLICO**

SESIÓN ORDINARIA Nº 47

**22 DE FEBRERO DE 2018
13:00 A 14:44 HORAS
SEGUNDO EXTRAORDINARIO**

A. DISCUSIÓN Y APROBACIÓN DEL ACTA

B. ASUNTOS DEL RÉGIMEN INTERNO

C. CORRESPONDENCIA

D. PROPOSICIONES VARIAS

E. FISCALIZACIÓN PERMANENTE DE LA HACIENDA PÚBLICA

1. EXPEDIENTE Nº 19388. INVESTIGACIÓN AL MINISTERIO DE AMBIENTE, AL MINISTERIO DE HACIENDA, A LA CONAC Y AL SINAC EN TORNO DEL PROCESO DE COMPRA DE LOS TERRENOS DEL INBIO PARQUE EN SANTO DOMINGO DE HEREDIA A PESAR DE SUPUESTAMENTE NO CONTAR CON LA DEBIDA AUTORIZACIÓN DE COMPRA Y DONDE SE PRESUME QUE SE ESTÁ PAGANDO 4.981 MILLONES DE COLONES POR EL TERRENO QUE VIENE CON DEUDAS QUE OSCILAN ENTRE LOS 3 Y 5 MILLONES DE DÓLARES, MONTO QUE SUPUESTAMENTE NO ES PARTE DEL PROCESO DE COMPRA. ASIMISMO, SE LLAME A AUDIENCIA A LAS SIGUIENTES PERSONAS: SR. ALFIO PIVA, MIEMBRO FUNDADOR Y EX PRESIDENTE DE INBIO PARQUE, EX VICEPRESIDENTE DE LA REPÚBLICA, SR. EDGAR AYALES, EX MINISTRO DE HACIENDA, SR. HELIO FALLAS, MINISTRO DE HACIENDA, SR. JULIO JURADO, DIRECTOR EJECUTIVO DEL SINAC, SRA. PATRICIA MADRIGAL, VICEMINISTRA DE AMBIENTE PRESIDENTA DE LA JUNTA DIRECTIVA DE LA CONAC, SR. RODRIGO GÁMEZ, PRESIDENTE DEL INBIO PARQUE, SR. RANDALL GARCÍA, DIRECTOR DEL INBIO PARQUE
Iniciado el 9 de octubre de 2014. Fecha cuatrienal: 9 de octubre de 2018.
Subcomisión: Dip. GUEVARA GUTH, OTTO (Coordinador); Dipda. GARRO SÁNCHEZ, LAURA MARÍA y Dip. ROJAS ASTORGA, JULIO ANTONIO y vence el 08/03/2018.

2. EXPEDIENTE Nº 19409. PARA QUE SE ESTABLEZCA UNA INVESTIGACIÓN ACERCA DE LA SITUACIÓN FINANCIERA Y ADMINISTRATIVA DE LAS UNIVERSIDADES PÚBLICAS DE COSTA RICA.

Iniciado el 30 de octubre de 2014. Fecha cuatrienal: 30 de octubre de 2018. Subcomisión: Dip. GUEVARA GUTH, OTTO (Coordinador); Dip. GONZÁLEZ ULLOA, ROLANDO y Dip. MORALES ZAPATA, VÍCTOR HUGO y vence el 08/03/2018. Informaciones Complementarias: Se presentó estudio de Servicios Técnicos sobre Universidades de 30 de mayo de 2016.. Informe de Servicios Técnicos del 4 de julio de 2016 (Situación Financiera y Administrativa de las Universidades).

3. EXPEDIENTE N° 19517. MEDIOS DE COMUNICACIÓN NACIONALES HAN INFORMADO RECIENTEMENTE DE HECHOS IRREGULARES Y LESIVOS A LAS FINANZAS PÚBLICAS OCURRIDOS EN LA CONTRATACIÓN Y EJECUCIÓN DEL PROYECTO HIDROELÉCTRICO Balsa Inferior en San Carlos, propiedad de la Compañía Nacional de Fuerza y Luz.....EN VISTA DE ESTOS Y OTROS HECHOS, PRESENTO LA SIGUIENTE MOCIÓN PARA QUE , EN RELACIÓN CON EL PROYECTO HIDROELÉCTRICO Balsa Inferior, SE LLAME A COMPARECER ANTE ESTA COMISIÓN A LAS SIGUIENTES PERSONAS: SR. VICTOR SOLÍS, GERENTE DE LA CNFL - SR. RUDY VALVERDE PEÑA, AUDITOR - SR. FREDDY OCAMPO CORDERO, EXAUDITOR - SRA. MARTA ACOSTA, CONTRALORA GENERAL DE LA REPÚBLICA - SR. PABLO COB, EXGERENTE CNFL Iniciado el 12 de marzo de 2015. Fecha cuatrienal: 12 de marzo de 2019. Subcomisión: Dipda. MORA CASTELLANOS, ANA PATRICIA (Coordinadora); Dip. GUEVARA GUTH, OTTO y Dip. MORALES ZAPATA, VÍCTOR HUGO y vence el 08/03/2018.

4. EXPEDIENTE N° 19518. PARA QUE SE LLAME A COMPARECER EL SEÑOR MINISTRO DE VIVIENDA, ING. ROSENDO PUJOL, A FIN DE CONOCER SOBRE LOS RECURSOS NO ADJUDICADOS POR PARTE DEL BANHVI EN EL AÑO 2014, DEL FONDO DE SUBSIDIO DE VIVIENDA (FOSUVI), MONTO QUE ASCIENDE A LA SUMA DE 27 MIL MILLONES, DE LOS CUALES 17 MIL MILLONES SON BONOS PARA FAMILIAS DE EXTREMA NECESIDAD (CONOCIDOS COMO ARTÍCULO 59, BONO DE SOLUCIÓN COMPLETA) Y 6 MIL MILLONES SON PARA BONOS ORDINARIOS (QUE FINANCIA UNA PARTE DE LA SOLUCIÓN), RECURSOS CON LOS CUALES SE HABRÍA PODIDO ADJUDICAR LA COMPRA DE ALREDEDOR DE 2.100 VIVIENDAS DE BIEN SOCIAL Iniciado el 26 de febrero de 2015. Fecha cuatrienal: 26 de febrero de 2019. Subcomisión: Dip. REDONDO POVEDA, MARIO (Coordinador); Dip. GUEVARA GUTH, OTTO y Dip. ALVARADO MUÑOZ, GERARDO FABRICIO y vence el 08/03/2018.

5. EXPEDIENTE N° 19656. INVESTIGACIÓN, TENDIENTE A ESCLARECER LA SITUACIÓN DE SUS ESTADOS FINANCIEROS EN LA TOMA DE DECISIONES Y ACTUACIÓN, DE LA ALTA ADMINISTRACIÓN DEL ICE, EN EL SECTOR TELECOMUNICACIONES Iniciado el 2 de julio de 2015. Fecha cuatrienal: 2 de julio de 2019. Subcomisión: Dipda. MORA CASTELLANOS, ANA PATRICIA (Coordinadora); Dip. GUEVARA GUTH, OTTO y Dip. MORALES ZAPATA, VÍCTOR HUGO y vence el 08/03/2018.

6. EXPEDIENTE N° 19810. INVESTIGACIÓN CON EL FIN DE CONOCER LOS MOTIVOS QUE CONDUJERON AL BANCO DE COSTA RICA A CERRAR LAS CUENTAS BANCARIAS A LA EMPRESA LATCO S.A., CUYA REPRESENTANTE LEGAL ES MIEMBRO DE LA JUNTA DIRECTIVA DEL BANCO NACIONAL Y DE BICSA, Y SE RINDA UN INFORME AL PLENARIO LEGISLATIVO SOBRE LOS PROCEDIMIENTOS Y CONTROLES QUE APLICA LA SUGEF PARA GARANTIZAR QUE LOS DIRECTORES DE LOS BANCOS DEL ESTADO CUMPLAN A CABALIDAD CON LAS EXIGENCIAS DE LA LEY 8204 (LEY SOBRE LEGITIMACIÓN DE CAPITALES) Y SE CONVOQUE EN AUDIENCIA AL SUPERINTENDENTE DE ENTIDADES FINANCIERAS, JAVIER CASCANTE, PARA QUE EXPLIQUE LOS PROCEDIMIENTOS APLICABLES EN ESTA MATERIA E INFORME DE LO ACTUADO POR SUGEF EN EL CASO CONCRETO LATCO S.A. Y A LA SEÑORA JENNIFER MORSINK Y AL PRESIDENTE DE LA EMPRESA LATCO S.A., PARA QUE INFORMEN DE LAS ACTIVIDADES QUE REALIZA DICHA COMPAÑÍA EN EL ÁREA FINANCIERA O EL MERCADO DE CAPITALES Y SE LE SOLICITE UN INFORME AL BANCO DE COSTA RICA SOBRE LOS MOTIVOS QUE LLEVARON AL CIERRE DE LAS CUENTAS BANCARIAS LATCO S.A. Iniciado el 18 de noviembre de 2015. Fecha cuatrienal: 18 de noviembre de 2019. Subcomisión: Dipda. GARRO SÁNCHEZ, LAURA MARÍA (Coordinadora); Dip. ROJAS ASTORGA, JULIO ANTONIO y Dip. ALVARADO MUÑOZ, GERARDO FABRICIO y vence el 08/03/2018.

7. EXPEDIENTE N° 19826. INVESTIGACIÓN PARA QUE SE INVITE A ESTA COMISIÓN A LA PRESIDENTA EJECUTIVA DE LA CCSS Y A LA GERENCIA FINANCIERA DE DICHA INSTITUCIÓN, A EFECTO DE QUE BRINDEN UN INFORME SOBRE LA SITUACIÓN FINANCIERA Y LAS MEDIDAS IMPULSADAS PARA MEJORAR LA ESTABILIDAD FINANCIERA DE LA CCSS Iniciado el 3 de diciembre de 2015. Fecha cuatrienal: 3 de diciembre de 2019. Subcomisión: Dip. REDONDO POVEDA, MARIO (Coordinador); Dip. GUEVARA GUTH, OTTO y Dip. MORALES ZAPATA, VÍCTOR HUGO y vence el 08/03/2018.

8. EXPEDIENTE N° 19854. PARA QUE SE CONVOQUE EN AUDIENCIA AL SR. ALFREDO CÓRDOBA SORO, ALCALDE DE LA MUNICIPALIDAD DE SAN CARLOS, SRA. ALBA QUESADA, DIRECTORA DEL ICODER, 1- DADAS LAS OBSERVACIONES EXTERNADAS POR EL ICODER SOBRE EL NO RECONOCIMIENTO DE LA LIQUIDACIÓN POR 942.005 MILLONES DE COLONES DE LOS 1.300 MILLONES GIRADOS A LA MUNICIPALIDAD DE SAN CARLOS PARA LA CONSTRUCCIÓN DE INFRAESTRUCTURA DE LOS JUEGOS NACIONALES DEPORTIVOS SAN CARLOS 2015. 2- SEGÚN INFORMES DEL ICODER, LA MAYOR PARTE DE LAS OBRAS FINANCIADAS CON ESTOS RECURSOS NO HAN SIDO RECIBIDAS NI A LA FECHA PUEDEN SER UTILIZADAS, PRIVÁNDOSE A LA POBLACIÓN DEL USO DE LOS RECURSOS DESTINADOS AL DEPORTE Y A LA RECREACIÓN. 3- QUE SE DIO UNA VIOLACIÓN A TODA LAS NORMAS DE CONTRATACIÓN ADMINISTRATIVA AL HABERSE PAGADO POR ADELANTADO LAS MISMAS Iniciado el 21 de enero de 2016. Fecha cuatrienal: 21 de enero de 2020. Subcomisión: Dip. GONZÁLEZ ULLOA, ROLANDO (Coordinador); Dipda. GARRO

SÁNCHEZ, LAURA MARÍA y Dip. VÁSQUEZ CASTRO, LUIS ALBERTO y vence el 08/03/2018.

9. EXPEDIENTE N° 19855. INVESTIGACIÓN SOBRE LAS COMPRAS REALIZADAS POR EL MINISTERIO DE SEGURIDAD PÚBLICA, EL CUMPLIMIENTO DE LOS PROCEDIMIENTOS Y REQUISITOS ESTABLECIDOS POR EL ORDENAMIENTO JURÍDICO, LA DISTRIBUCIÓN DE LOS BIENES ADQUIRIDOS PARA ASEGURAR EL ADECUADO EQUIPAMIENTO DE LOS EFECTIVOS DE LA FUERZA PÚBLICA Y LA RAZONABILIDAD DE CANTIDADES, MONTOS Y DEMÁS CONSIDERACIONES DE LAS COMPRAS EFECTUADAS POR ESA CARTERA, Y SE LLAME A COMPARECER A - GUSTAVO MATA VEGA, MINISTRO DE SEGURIDAD PÚBLICA, - NILS CHING VARGAS, SUBDIRECTOR DE LA FUERZA PÚBLICA, - JEFE DE PROVEDURÍA INSTITUCIONAL DEL MINISTERIO DE SEGURIDAD PÚBLICA, - MINOR ANCHÍA, SECCIONAL DE LA ASOCIACIÓN NACIONAL DE EMPLEADOS PÚBLICOS Y PRIVADOS DEL MINISTERIO DE SEGURIDAD PÚBLICA Iniciado el 21 de enero de 2016. Fecha cuatrienal: 21 de enero de 2020. Subcomisión: Dip. ROJAS ASTORGA, JULIO ANTONIO (Coordinador); Dip. REDONDO POVEDA, MARIO y Dip. VÁSQUEZ CASTRO, LUIS ALBERTO y vence el 08/03/2018.

10. EXPEDIENTE N° 19862. INVESTIGACIÓN SOBRE LOS FIDEICOMISOS DEL SECTOR ELÉCTRICO DEL GRUPO ICE, CON EL FIN DE MEDIR EL IMPACTO DE SU ESTRUCTURACIÓN FINANCIERA Y REGISTRO CONTABLE, EN LOS ESTADOS FINANCIEROS, LAS TARIFAS ELÉCTRICAS Y EL NIVEL DE ENDEUDAMIENTO REAL DE LA INTITUCIÓN. - QUE SE CONVOQUE EN AUDIENCIA A LA SEÑORA MARTA ACOSTA ZUÑIGA, CONTRALORA GENERAL DE LA REPÚBLICA, PARA QUE EXPLIQUE LOS HALLAZGOS DEL INFORME DE REFERENCIA. - QUE SE CONVOQUE EN AUDIENCIA AL SEÑOR JUAN MANUEL QUESADA ESPINOZA, INTENDENTE DE ENERGÍA, PARA QUE EXPLIQUE EL IMPACTO DE LOS FIDEICOMISOS, EN LAS TARIFAS DE ELECTRICIDAD. Iniciado el 28 de enero de 2016. Fecha cuatrienal: 28 de enero de 2020. Subcomisión: Dipda. MORA CASTELLANOS, ANA PATRICIA (Coordinadora); Dip. GUEVARA GUTH, OTTO y Dip. MORALES ZAPATA, VÍCTOR HUGO y vence el 08/03/2018.

Comparecencias:

Señor
Carlos Obregón Quesada
Presidente Ejecutivo
Instituto Costarricense de Electricidad

Señor
Carlos Obregón Quesada
Presidente Ejecutivo
Instituto Costarricense de Electricidad

Señor
Carlos Cerdas Delgado
Director de Contratación Administrativa
División Jurídica Corporativa
Instituto Costarricense de Electricidad

11. EXPEDIENTE N° 19871. PARA QUE SE RECIBAN EN AUDIENCIA A LA SEÑORA MARTA ACOSTA, CONTRALORA GENERAL DE LA REPÚBLICA, AL SEÑOR RAFAEL ORTIZ, PRESIDENTE DE LA ASAMBLEA LEGISLATIVA Y AL REPRESENTANTE DEL BCR EN EL FIDEICOMISO PARA LA CONSTRUCCIÓN DEL NUEVO EDIFICIO DE LA ASAMBLEA LEGISLATIVA; PARA QUE SE REFIERAN A TODAS LAS MODIFICACIONES Y FISCALIZACIONES QUE SE LES HAN REALIZADO AL PROYECTO Iniciado el 4 de febrero de 2016. Fecha cuatrienal: 4 de febrero de 2020. Subcomisión: Dip. GUEVARA GUTH, OTTO (Coordinador); Dipda. GARRO SÁNCHEZ, LAURA MARÍA y Dip. ROJAS ASTORGA, JULIO ANTONIO y vence el 08/03/2018.

12. EXPEDIENTE N° 19928. PARA QUE SE ABRA EXPEDIENTE Y SE INCORPORE LA DOCUMENTACION Y DEMAS ELEMENTOS RELATIVOS A LA COMPARECENCIA DEL INTENDENTE DE TRANSPORTES, ENRIQUE MUÑOZ ASI COMO LA MOCIÓN Y DOCUMENTACIÓN DE LAS COMPARECENCIAS DE SEBASTIÁN URBINA, PRESIDENTE DEL CONSEJO DE TRANSPORTE PÚBLICO Y MARIO ZÁRATE, DIRECTOR EJECUTIVO DE DICHO ÓRGANO EN RELACIÓN CON LAS TARIFAS DE TRANSPORTE PÚBLICO MODALIDAD AUTOBÚS Y TEMAS CONEXOS.. Iniciado el 7 de abril de 2016. Fecha cuatrienal: 7 de abril de 2020. Subcomisión: Dipda. GARRO SÁNCHEZ, LAURA MARÍA (Coordinadora); Dip. GONZÁLEZ ULLOA, ROLANDO y Dip. VÁSQUEZ CASTRO, LUIS ALBERTO y vence el 08/03/2018.

13. EXPEDIENTE N° 19929. INVESTIGACION SOBRE LAS POLÍTICAS DE GESTIÓN DE RIESGO DE LAS CARTERAS CREDITICIAS DEL BANCO NACIONAL DE COSTA RICA, BANCO DE COSTA RICA Y BANCO CRÉDITO AGRÍCOLA DE CARTAGO, A PROPÓSITO DEL OTORGAMIENTO DE ALGUNOS PRÉSTAMOS PRESUNTAMENTE IRREGULARES POR PARTE DE DICHAS ENTIDADES Y QUE HAN SIDO DENUNCIADOS EN DÍAS PASADOS A TRAVÉS LOS MEDIOS DE COMUNICACIÓN.. Iniciado el 12 de abril de 2016. Fecha cuatrienal: 12 de abril de 2020. Subcomisión: Dipda. GARRO SÁNCHEZ, LAURA MARÍA (Coordinadora); Dip. VÁSQUEZ CASTRO, LUIS ALBERTO y Dipda. MORA CASTELLANOS, ANA PATRICIA y vence el 08/03/2018.

14. EXPEDIENTE N° 20018. INVESTIGACIÓN DE TODO EL PROCESO DE IMPLEMENTACIÓN DEL SISTEMA DE TECNOLOGÍA DE INFORMACIÓN PARA EL CONTROL ADUANERO (TICA) QUE EL GOBIERNO DE COSTA RICA, INSTALÓ PARA SIMPLIFICAR LOS TRÁMITES Y CONTROLAR EL PAGO DE LOS IMPUESTOS POR LOS EXPORTADORES E IMPORTADORES Y HACER MÁS EFECTIVO Y EFICIENTE EL FUNCIONAMIENTO DE LAS ADUANAS, PARA DICHOS EFECTOS DE LA INVESTIGACIÓN, SE CONVOCARA A

AUDIENCIA AL DIRECTOR GENERAL DE ADUANAS GERARDO BOLAÑOS, AL MINISTRO DE HACIENDA HELIO FALLAS, AL MINISTRO DE COMERCIO EXTERIOR ALEXANDER MORA, ASÍ COMO OTRAS PERSONAS QUE CONSIDERE PERTINENTE, PARA ESCLARECER EL ASUNTO Y RECOMENDAR ACCIONES, PARA DETERMINAR POR LOS ÓRGANOS PERTINENTES, LA RESPONSABILIDAD DE LOS FUNCIONARIOS A CARGO DEL SISTEMA. Iniciado el 16 de junio de 2016. Fecha cuatrienal: 16 de junio de 2020. Subcomisión: Dip. ALVARADO MUÑOZ, GERARDO FABRICIO (Coordinador); Dip. ROJAS ASTORGA, JULIO ANTONIO y Dip. VÁSQUEZ CASTRO, LUIS ALBERTO y vence el 08/03/2018.

15. EXPEDIENTE N° 20051. CONVOCAR EN AUDIENCIA A LOS SEÑORES CARLOS MELAGATTI SARLO, DIRECTOR DEL BANCO CENTRAL Y EL SEÑOR GILBERTH JIMÉNEZ SILES, ALCALDE DE LA MUNICIPALIDAD DE DESAMPARADOS Y SE REFIERAN AL CASO EN INVESTIGACIÓN EL MISMO DÍA QUE COMPARECE EL SEÑOR SEBASTIÁN URBINA CAÑAS, EX-VICEMINISTRO DE TRANSPORTE Y SEGURIDAD VIAL. Iniciado el 7 de julio de 2016. Fecha cuatrienal: 7 de julio de 2020. Subcomisión: Dipda. GARRO SÁNCHEZ, LAURA MARÍA (Coordinadora); Dip. ROJAS ASTORGA, JULIO ANTONIO y Dip. ALVARADO MUÑOZ, GERARDO FABRICIO y vence el 08/03/2018.

16. EXPEDIENTE N° 20052. INVESTIGACIÓN SOBRE LOS HECHOS, ACTOS Y CONDUCTAS EJECUTADOS POR FUNCIONARIOS DE LA ESCUELA CENTROAMERICANA DE GEOLOGÍA, CON LA SUPUESTA COMPLACENCIA DE LA MISMA COMISIÓN NACIONAL DE EMERGENCIAS, EL RECTOR Y OTRAS ALTAS AUTORIDADES DE LA UNIVERSIDAD DE COSTA RICA, DURANTE LOS AÑOS 2013 AL 2016, QUE PODRÍAN TIPIFICAR UNA EVENTUAL E IRREGULAR DESVIACIÓN DE LOS RECURSOS PÚBLICOS QUE GIRA LA (CNE) A LA (UCR), PARA SER DESTINADOS A LA (RSN), COMPRAS IRREGULARES DE BIENES, CONTRATACIÓN DE FAMILIARES Y OTROS USOS, EMPLEOS IRREGULARES DE BIENES Y RECURSOS PÚBLICOS QUE SE ADMINISTRAN POR ESAS AUTORIDADES, COMPAREZCAN EL ° SR. HENNING JENSEN PENNINGTON, RECTOR (UCR), °SR. IVÁN BRENES REYES, PRESIDENTE (CNE), °SR. ROLANDO MORA CHINCHILLA DIRECTOR (ECG) Y EL °SR. ARMANDO ALVARADO LUNA ASISTENTE DE (ECG). Iniciado el 7 de julio de 2016. Fecha cuatrienal: 7 de julio de 2020. Subcomisión: Dip. VÁSQUEZ CASTRO, LUIS ALBERTO (Coordinador); Dipda. GARRO SÁNCHEZ, LAURA MARÍA y Dip. ROJAS ASTORGA, JULIO ANTONIO y vence el 08/03/2018.

17. EXPEDIENTE N° 20055. INVESTIGACIÓN SOBRE LOS GASTOS QUE HA REALIZADO EN LOS ÚLTIMOS MESES EL INSTITUTO COSTARRICENSE DE TURISMO POR MONTOS EXCESIVOS, EN PARTICULAR TODO LO REFERIDO AL CONCIERTO DE YANNI, Y SE LLAME A CONPARECER AL SR. MAURICIO VENTURA ARAGÓN, MINISTRO DE TURISMO Y A LOS MIEMBROS DE LA JUNTA DIRECTIVA DEL (ICT). Iniciado el 7 de julio de 2016. Fecha cuatrienal: 7

de julio de 2020. Subcomisión: Dip. VÁSQUEZ CASTRO, LUIS ALBERTO (Coordinador); Dip. GUEVARA GUTH, OTTO y Dipda. MORA CASTELLANOS, ANA PATRICIA y vence el 08/03/2018.

18. EXPEDIENTE N° 20061. PARA QUE SE ABRA UN EXPEDIENTE AL MINISTERIO DE LA PRESIDENCIA E INVESTIGUE EL USO DISCRECIONAL QUE SE LE DIO AL MILLÓN DE DÓLARES ASIGNADOS POR EL BCIE A COSTA RICA, AÚN Y CUANDO AL PROCURADURÍA GENERAL DE LA REPÚBLICA YA HABÍA DISPUESTO QUE POR TRANSPARENCIA ESOS DINEROS DEBEN DE ENTRAR A LA HACIENDA PÚBLICA. PARA TALES EFECTOS SE SOLICITA SEAN CONVOCADOS EN AUDIENCIA A LOS SIGUIENTES FUNCIONARIOS: °SERGIO ALFARO, MINISTRO DE LA PRESIDENCIA °ALBERTO CORTÉS, REPRESENTANTE DE COSTA RICA ANTE EL BCIE Iniciado el 21 de julio de 2016. Fecha cuatrienal: 21 de julio de 2020. Subcomisión: Dip. ROJAS ASTORGA, JULIO ANTONIO (Coordinador); Dipda. GARRO SÁNCHEZ, LAURA MARÍA y Dip. ALVARADO MUÑOZ, GERARDO FABRICIO y vence el 08/03/2018.

19. EXPEDIENTE N° 20070. APERTURA DE UN EXPEDIENTE PARA INVESTIGAR LA SITUACIÓN RELACIONADA CON LA METODOLOGÍA DE CÁLCULO DEL SALARIO ESCOLAR EN (AYA), LA CONTRATACIÓN Y RESULTADOS DEL SISTEMA INTEGRADO PARA CAPITAL HUMANO DENOMINADO STAR-H Y CUALESQUIERA OTROS TEMAS RELACIONADOS CON EL MANEJO INDEBIDO DE RECURSOS PÚBLICOS EN LA INSTITUCIÓN, Y SE LLAME A COMPARECER A: °ALCIDES VARGAS PACHECO, AUDITOR INTERNO DEL AYA, °FRANCISCO CHANG VARGAS, DIRECTOR DEL ÁREA DE SALARIOS E INCENTIVOS DE LA DIRECCIÓN GENERAL DEL SERVICIO CIVIL, °YAMILETH ASTORGA ESPELETA, PRESIDENTE EJECUTIVA DEL AYA, °JOSÉ ALBERTO MOYA SEGURA, GERENTE GENERAL DEL AYA, °RONALD SOLANO PÉREZ, EX INTEGRANTE DE LA COMISIÓN QUE INVESTIGÓ EL PAGO DE SUDSIDIOS POR INCAPACIDAD EN EL AYA Iniciado el 4 de agosto de 2016. Fecha cuatrienal: 4 de agosto de 2020. Subcomisión: Dip. REDONDO POVEDA, MARIO (Coordinador); Dip. ROJAS ASTORGA, JULIO ANTONIO y Dip. ALVARADO MUÑOZ, GERARDO FABRICIO y vence el 08/03/2018.

20. EXPEDIENTE N° 20083. INVESTIGACIÓN SOBRE EL INSTITUTO COSTARRICENSE DE FERROCARRILES(INCOFER), PARA CONOCER LA SITUACIÓN DE LOS CONTRATOS CON LAS EMPRESAS QUE DAN SERVICIOS DE MANTENIMIENTO DE EQUIPOS, VÍAS Y OTROS, ASÍ COMO EL PERSONAL COMO MAQUINISTAS Y BREQUEROS, Y CONOCER EL MANEJO DE LA PLANILLA PARALELA (CONSULTORÍAS Y TERCERIZACIONES) Y SECONVOQUE EN AUDIENCIA AL SR. CHRISTIAN VARGAS CALVO, ACTUAL PRESIDENTE EJECUTIVO DE INCOFER, SR. ARTURO SALAZAR VARGAS, REPRESENTANTE JUDICIAL Y EXTRAJUDICIAL DE DESMANTELAMIENTO DE LA CATENARIA SOCIEDAD ANÓNIMA, Y AL SR. CLAUDIO MEZA MADRIZ, REPRESENTANTE JUDICIAL Y EXTRAJUDICIAL DE TALLERES Y TRANSPORTES INCOSERVITRAN SOCIEDAD ANÓNIMA.

SOLICITAR A INCOFER COPIA FIEL, CERTIFICADA Y JURADA DE LOS EXPEDIENTES DE LAS CONTRATACIONES N° 2016CD-000068-01 Y 2016CD-000069-01, ADJUDICADAS A LA EMPRESA DESMANTELAMIENTO DE LA CATENARIA SOCIEDAD ANÓNIMA Y DEL PLAN DE TRANSICIÓN PREPARADO PREVIAMENTE, MEDIANTE EL CUAL SE TRASLADABAN LOS SERVICIOS DEL ANTERIOR ADJUDICATARIO(TALLERES Y TRANSPORTES INCOSERVITRAN SOCIEDAD ANÓNIMA) AL ACTUAL ADJUDICATARIO(DESMANTELAMIENTO DE LA CATENARIA SOCIEDAD ANÓNIMA) Iniciado el 18 de agosto de 2016. Fecha cuatrienal: 18 de agosto de 2020. Subcomisión: Dipda. MORA CASTELLANOS, ANA PATRICIA (Coordinadora); Dip. GUEVARA GUTH, OTTO y Dip. GONZÁLEZ ULLOA, ROLANDO y vence el 08/03/2018.

21. EXPEDIENTE N° 20110. PARA QUE SE RECIBA EN AUDIENCIA AL SEÑOR RODOLFO NAVAS, GERENTE DEL CENECOOP Y A LA SEÑORA MARTA ACOSTA ZUÑIGA, CONTRALORA GENERAL. PARA QUE SE REFIERAN A LOS RECURSOS PARAFISCALES, LOS RECURSOS DE NATURALEZA U ORIGEN PÚBLICO QUE RECIBEN Y EN GENERAL CUALQUIER CONSULTA QUE TENGAN LOS DIPUTADOS SOBRE EL CENECOOP Iniciado el 25 de agosto de 2016. Fecha cuatrienal: 25 de agosto de 2020. Subcomisión: Dip. GUEVARA GUTH, OTTO (Coordinador); Dip. ROJAS ASTORGA, JULIO ANTONIO y Dip. VÁSQUEZ CASTRO, LUIS ALBERTO y vence el 08/03/2018.

22. EXPEDIENTE N° 20118. PARA QUE SE CITE EN AUDIENCIA PARA QUE SE REFIERAN A LA DENUNCIA QUE HACE EL SITRAHSAN SOBRE LAS DECLARACIONES DADAS EN PRENSA NACIONAL AL DIRECTOR GENERAL DE ADUANAS Y AL SUBDIRECTOR. A FIN DE QUE SE REFIERA A LOS CASOS Y SE INVESTIGUE LO REFERENTE A LAS 335 EMPRESAS QUE EN EL AÑO 2012 DEBIENDO SEÑALAR EN UNA DECLARACIÓN JURADA SI PAGAN O NO FRANQUICIA, INDICARON QUE NO LO HACÍAN CON EL OBJETIVO DE ELUDIR EL PAGO DE IMPUESTOS CORRESPONDIENTES. DICHAS EMPRESAS NO FUERON OBJETO DE VERIFICACIÓN, LO QUE HA GENERADO UNA EVASIÓN DE APROXIMADAMENTE 53 MIL MILLONES DE COLONES E INCLUSIVE MÁS DEBIDO A QUE EL DATO ESTIMADO FUE CALCULADO CON UNA METODOLOGÍA ARBITRARIA, SIN EMBARGO, EL CASO APARENTEMENTE SE HA INVESTIGADO A NIVEL INTERNO DE LA ADMINISTRACIÓN ADUANERA, SIN QUE SE HAYAN HECHO LAS DILIGENCIAS ANTE LA AUTORIDAD JUDICIAL CORRESPONDIENTE, LO QUE HA DESEMBOCADO EN PRESCRIPCIONES QUE GENERAN IMPUNIDAD PENAL PARA LOS EVASORES FISCALES, PROMOVRIENDO UN FRAUDE FISCAL QUE SUPERA EL 8.2% DEL PIB. Iniciado el 22 de setiembre de 2016. Fecha cuatrienal: 22 de setiembre de 2020. Subcomisión: Dipda. GARRO SÁNCHEZ, LAURA MARÍA (Coordinadora); Dip. ROJAS ASTORGA, JULIO ANTONIO y Dipda. MORA CASTELLANOS, ANA PATRICIA y vence el 08/03/2018.

23. EXPEDIENTE N° 20119. PARA QUE ESTA COMISIÓN LLAME A COMPARECER AL SR. JORGE CHAVARRÍA GUZMÁN A FIN DE QUE SE REFIERA A LA TARDANZA EN LAS INVESTIGACIONES Y DILIGENCIAS JUDICIALES RELACIONADAS CON CASOS DISTINTOS DE CORRUPCIÓN QUE INVOLUCRAN FONDOS PÚBLICOS. Iniciado el 22 de setiembre de 2016. Fecha cuatrienal: 22 de setiembre de 2020. Subcomisión: Dip. REDONDO POVEDA, MARIO (Coordinador); Dip. GUEVARA GUTH, OTTO y Dip. ROJAS ASTORGA, JULIO ANTONIO y vence el 08/03/2018.

24. EXPEDIENTE N° 20137. INVESTIGACIÓN DETALLADA DE TODO LO RELATIVO A LOS ACUERDOS Y DECISIONES ADMINISTRATIVAS RELACIONADAS CON LAS POLÍTICAS DE DESCUENTOS Y DE EXPORTACIONES APROBADAS POR LA JUNTA DIRECTIVA DEL CONSEJO NACIONAL DE PRODUCCIÓN QUE COMPROMETEN LA HACIENDA PÚBLICA Y LA ESTABILIDAD ECONÓMICA DE LA FÁBRICA NACIONAL DE LICORES Y SE TOMA EN CONSIDERACIÓN, LOS HECHOS ESTABLECIDOS EN LAS DENUNCIAS PRESENTADAS POR FUNCIONARIOS DE FANAL, EL SINDICATO DE EMPLEADOS DE CONSEJO NACIONAL DE PRODUCCIÓN Y LOS MAYORISTAS DE FANAL, ANTE EL MINISTERIO PÚBLICO Y ANTE LA CONTALORÍA GENERAL DE LA REPÚBLICA, ADEMÁS SE CONVOQUE EN AUDIENCIA A EL ADMINISTRADOR DE LA FANAL, ÁLVARO SALAS CARVAJAL Y EL PRESIDENTE DE CNP Y JUNTA DIRECTIVA, CARLOS MONGE MONGE, JUAN CARLOS ABARCA, COORDINADOR DEL ÁREA DE MERCADEO, LUIS FELIPE ARAUZ, MINISTRO DE AGRICULTURA Y GANADERÍA, GEOVANY QUIRÓS HERRERA, DE LA ORGANIZACIÓN DE PEQUEÑOS PRODUCTORES AGROPECUARIOS; PATRICIA MENDIETA MENDIETA, DEL SECTOR AGRÍCOLA INDUSTRIAL MOVIMIENTO COOPERATIVO; JORGE MARIO HIDALGO ROMÁN, REPRESENTANTE DE UPA NACIONAL; RICARDO RODRÍGUEZ BARQUERO, PRESIDENTE EJECUTIVO DEL INDER. Iniciado el 6 de octubre de 2016. Fecha cuatrienal: 6 de octubre de 2020. Subcomisión: Dip. ALVARADO MUÑOZ, GERARDO FABRICIO (Coordinador); Dip. MORALES ZAPATA, VÍCTOR HUGO y Dip. ROJAS ASTORGA, JULIO ANTONIO y vence el 08/03/2018.

25. EXPEDIENTE N° 20170. INVESTIGACIÓN SOBRE LA IMPLEMENTACIÓN DE GOBIERNO DIGITAL Y QUE SE CONVOQUEN EN AUDIENCIA AL SR. MARCELO JENKINS, MINISTRO DEL MICITT Y AL SR. ROBERTO SASSO, INGENIERO EXPERTO EN TECNOLOGÍA (COMISIÓN ESPECIAL PARA EL CONTROL DEL INGRESO Y GASTO PÚBLICOS). Iniciado el 10 de noviembre de 2016. Fecha cuatrienal: 10 de noviembre de 2020. Subcomisión: Dip. REDONDO POVEDA, MARIO (Coordinador); Dip. GUEVARA GUTH, OTTO y Dip. MORALES ZAPATA, VÍCTOR HUGO y vence el 08/03/2018.

26. EXPEDIENTE N° 20228. INVESTIGACIÓN SOBRE EL PROYECTO PARA LA CONSTRUCCIÓN DEL PABELLÓN DEPORTIVO Y DEL CENTRO ACUÁTICO MARÍA DEL MILAGRO PARÍS, QUE IMPULSA EL MINISTERIO DEL DEPORTE, EL ICODER Y EL CONSEJO DEL DEPORTE, Y LLAMAR EN AUDIENCIA A -

CAROLINA MAURI, MINISTRA DEL DEPORTE, - ALBA QUESADA, DIRECTORA DEL ICODER, - BLANCA ROSA GUTIÉRREZ, DIRECTORA FINANCIERA DEL ICODER, -HENRY NÚÑEZ, PRESIDENTE DEL COMITÉ OLÍMPICO NACIONAL, - EDUARDO ROJAS, COORDINADOR DEL PROYECTO POR EL CENTRO DE INVESTIGACIONES EN ADMINISTRACIÓN PÚBLICA CICAP- UCR Iniciado el 8 de diciembre de 2016. Fecha cuatrienal: 8 de diciembre de 2020. Subcomisión: Dip. ALVARADO MUÑOZ, GERARDO FABRICIO (Coordinador); Dipda. GARRO SÁNCHEZ, LAURA MARÍA y Dip. ROJAS ASTORGA, JULIO ANTONIO y vence el 08/03/2018.

27. EXPEDIENTE N° 20264. INVESTIGAR DIVERSOS PROCESOS DE ADQUISICIÓN PROMOVIDOS POR EL (CONAVI), CON EL FIN FISCALIZAR EL GRADO DE CUMPLIMIENTO DE OBJETIVOS Y METAS QUE SE PERSEGUÍAN CON DICHAS COMPRAS, Y SI ESOS RECURSOS SE MANEJARON CON ECONOMÍA, EFICACIA, EFICIENCIA Y TRANSPARENCIA, Y EN CUMPLIMIENTO DEL ORDENAMIENTO JURÍDICO APLICABLE. PARA QUE LOS EXPEDIENTES DE INVESTIGACIÓN N° 19.771(LICITACIÓN PÚBLICA N° 2009LN-000003CN PARA CONSERVACIÓN DE RED NACIONAL PAVIMENTADA, Y VARIAS CONTRATACIONES DIRECTAS), 20.054 (CONTRATACIONES RUTA 257 Y RUTA 32) Y 20169 (CONTRATO DE CONCESIÓN EMPRESA OAS CARRETERA SAN JOSÉ-SAN RAMÓN), SEAN ARCHIVADOS, Y LA INFORMACIÓN CONTENIDA EN ÉSTOS, SE INCORPORA AL EXPEDIENTE QUE SERÁ CREADO MEDIANTE MOCIÓN. PARA QUE LA MOCIÓN PRESENTADA POR EL DIPUTADO GERARDO VARGAS VARELA, APROBADA POR UNANIMIDAD EN LA SESIÓN DEL JUEVES 12 DE ENERO DE 2017, PARA HACER COMPARECER A FUNCIONARIOS DEL MOPT, MINISTERIO DE LA PRESIDENCIA Y LA CONTRALORÍA, PARA REFERIRSE A LAS INCONSISTENCIAS EN LA RUTA N° 257 SEÑALADAS POR LA CONTRALORÍA EN EL INFORME DFOE-IFR-0521, SE INCORPORA AL EXPEDIENTE QUE SERÁ CREADO MEDIANTE ESTA MOCIÓN. Iniciado el 26 de enero de 2017. Fecha cuatrienal: 26 de enero de 2021. Subcomisión: Dipda. MORA CASTELLANOS, ANA PATRICIA (Coordinadora); Dip. GONZÁLEZ ULLOA, ROLANDO y Dip. VÁSQUEZ CASTRO, LUIS ALBERTO y vence el 08/03/2018.

28. EXPEDIENTE N° 20287. PARA QUE SE LLAME A COMPARECER CON EL AFÁN DE PROFUNDIZAR SOBRE LOS HALLAZGOS Y RECOMENDACIONES DEL INFORME N° DFOE-PG-IF- 14-2016, AUDITORÍA DE CARÁCTER ESPECIAL SOBRE EL OTORGAMIENTO DE CRÉDITOS QUE REALIZA EL INSTITUTO NACIONAL DE FOMENTO COOPERATIVO, A LAS SIGUIENTES PERSONAS: - LUIS FELIPE ARAUZ CAVALLINI, MINISTRO DE AGRICULTURA Y GANADERÍA. - RONALD FONSECA VARGAS, DIRECTOR EJECUTIVO A.I. DE INFOCOOP. -FREDDY GONZÁLEZ ROJAS, SECRETARIO EJECUTIVO CONACOO. -GUILLERMO CALDERÓN TORRES, AUDITOR INTERNO DE INFOCOOP. - JOSÉ LUIS ALVARADO VARGAS, GERENTE DE ÁREA DE FISCALIZACIÓN DE SERVICIOS PÚBLICOS DE LA CONTRALORÍA GENERAL DE LA REPÚBLICA Iniciado el 16 de febrero de 2017. Fecha cuatrienal: 16 de

febrero de 2021. Subcomisión: Dip. VÁSQUEZ CASTRO, LUIS ALBERTO (Coordinador); Dip. MORALES ZAPATA, VÍCTOR HUGO y Dip. ALVARADO MUÑOZ, GERARDO FABRICIO y vence el 08/03/2018.

29. EXPEDIENTE N° 20317. CONVOCAR A ESTÁ COMISIÓN AL: - PRESIDENTE EJECUTIVO DEL INSTITUTO NACIONAL DE SEGUROS, SEÑOR ELIÁN VILLEGAS. -DIRECTOR DEL INSTITUTO DE INVESTIGACIONES DE CIENCIAS ECONÓMICAS (IICE) DE LA UNIVERSIDAD DE COSTA RICA, SEÑOR JOSÉ ANTONIO CORDERO. -SUPERINTENDENTE GENERAL DE SEGUROS (SUGESE), SEÑOR TOMÁS SOLEY. -PRESIDENTE DE LA CÁMARA DE TALLERES (CANATEPA), SEÑOR ADRIÁN VALVERDE. LO ANTERIOR CON EL FIN DE QUE SE EVALÚE, ANALICE E INVESTIGUE LA PROBLEMÁTICA RELACIONADA CON LOS MECANISMOS SEGUIDOS PARA LAS REPARACIONES QUE PAGA EL INS POR LOS VEHÍCULOS ASEGURADOS. Iniciado el 16 de marzo de 2017. Fecha cuatrienal: 16 de marzo de 2021.

30. EXPEDIENTE N° 20318. INVESTIGACIÓN PARA ESCLARECER LAS CIRCUNSTANCIAS QUE MEDIARON EN LA DESAPARICIÓN DE LOS EXPEDIENTES DE COBROS JUDICIALES, HACIENDO COMPARECER A LA ADMINISTRACIÓN ACTIVA RESPONSABLE DE LA GESTIÓN INTERNA Y DEL SISTEMA DE CONTROL INTERNO. DETERMINAR EL MONTO AL QUE ASCENDERÍAN LAS SUPUESTAS PÉRDIDAS. IDENTIFICAR LOS RESPONSABLES DE DICHO EXTRAVÍO, Y CANALIZAR ANTE EL ENTE COMPETENTE, LAS RESPONSABILIDADES ADMINISTRATIVAS, CIVILES Y PENALES QUE CORRESPONDAN. CONVOCAR A COMPARECER A : -HELIO FALLAS VENEGAS, MINISTRO DE HACIENDA. -FERNANDO RODRÍGUEZ, VICEMINISTRO DE INGRESOS. -PRISCILLA PIEDRA, DIRECTORA GENERAL DE HACIENDA. Iniciado el 16 de marzo de 2017. Fecha cuatrienal: 16 de marzo de 2021. Subcomisión: Dip. VÁSQUEZ CASTRO, LUIS ALBERTO (Coordinador); Dip. GONZÁLEZ ULLOA, ROLANDO y Dip. ALVARADO MUÑOZ, GERARDO FABRICIO y vence el 08/03/2018.

31. EXPEDIENTE N° 20348. AUDIENCIA AL SEÑOR HELIO FALLAS VENEGAS, MINISTRO DE HACIENDA Y AL SEÑOR LUIS FELIPE ARAUZ CAVALLINI, MINISTRO DE AGRICULTURA Y GANADERÍA O A QUIEN ELLOS DESIGNEN PARA QUE SE REFIERAN AL ESTADO DE LOS EQUIPOS MÓVILES DE RAYOS X (ESCÁNERES) QUE CHINA DONÓ EN EL 2008, PARA DETECTAR SI LOS CONTENEDORES QUE INGRESAN O SALEN DEL PAÍS LLEVAN MERCADERÍA Y SUSTANCIAS ILEGALES. Iniciado el 23 de marzo de 2017. Fecha cuatrienal: 23 de marzo de 2021. Subcomisión: Dip. GONZÁLEZ ULLOA, ROLANDO (Coordinador); Dipda. GARRO SÁNCHEZ, LAURA MARÍA y Dip. ALVARADO MUÑOZ, GERARDO FABRICIO y vence el 08/03/2018.

32. EXPEDIENTE N° 20357. INVESTIGACIÓN CON EL FIN DE CONTAR CON INSUMOS QUE PERMITAN ESCLARECER SI LAS ACCIONES EMPRENDIDAS POR COSEVI E INCOFER, PARA BRINDAR SEGURIDAD EN LOS CRUCES CON EL FERROCARRIL CORREDORES PAVAS- CURRIDABAT Y SAN JOSÉ-

HEREDIA, SE ESTÁN REALIZANDO CON EFICACIA Y EFICIENCIA, CONFORME AL BLOQUE DE LEGALIDAD QUE RIGE LA MATERIA. CONVOCAR A LOS SIGUIENTES FUNCIONARIOS PÚBLICOS: A- MARTA EUGENIA ACOSTA ZUÑIGA, CONTRALORA DE LA CONTRALORÍA GENERAL DE LA REPÚBLICA. B- CHRISTIAN VARGAS CALVO, PRESIDENTE EJECUTIVO DE INCOFER. C- CARLOS VILLALTA VILLEGAS, MINISTRO DEL MOPT. D- CINDY COTO CALVO, DIRECTORA EJECUTIVA DEL COSEVI. Iniciado el 6 de abril de 2017. Fecha cuatrienal: 6 de abril de 2021. Subcomisión: Dip. REDONDO POVEDA, MARIO (Coordinador); Dip. MORALES ZAPATA, VÍCTOR HUGO y Dip. ALVARADO MUÑOZ, GERARDO FABRICIO y vence el 08/03/2018.

33. EXPEDIENTE N° 20358. INVESTIGACIÓN PARA QUE ANALICE EL PROCESO DE CREACIÓN, IMPLEMENTACIÓN Y EJECUCIÓN DEL SISTEMA DIGITAL UNIFICADO DE COMPRAS PÚBLICAS DEL ESTADO Iniciado el 6 de abril de 2017. Fecha cuatrienal: 6 de abril de 2021. Subcomisión: Dip. ROJAS ASTORGA, JULIO ANTONIO (Coordinador); Dip. REDONDO POVEDA, MARIO y Dipda. GARRO SÁNCHEZ, LAURA MARÍA y vence el 08/03/2018.

34. EXPEDIENTE N° 20415. INVESTIGACIÓN SOBRE LA SITUACIÓN FINANCIERA DE BANCRÉDITO, EL CIERRE DE SUS OPERACIONES COMERCIALES Y LA IMPLEMENTACIÓN DEL PLAN DE RECONVERSIÓN DE ESTA INSTITUCIÓN FINANCIERA Y SE LLAME A COMPARECER A: -RONALD ROJAS ESQUIVEL, PRESIDENTE DE JUNTA DIRECTIVA DE BANCRÉDITO. - GERARDO PORRAS SANABRIA, GERENTE GENERAL DE BANCRÉDITO. - HELIO FALLAS VENEGAS, MINISTRO DE HACIENDA. -SERGIO ALFARO SALAS, MINISTRO DE LA PRESIDENCIA. -JULIO BALTODANO TENORIO, SECRETARIO GENERAL DE UNIÓN DE EMPLEADOS DE BANCRÉDITO. Iniciado el 1 de junio de 2017. Fecha cuatrienal: 1 de junio de 2021. Subcomisión: Dip. MORALES ZAPATA, VÍCTOR HUGO (Coordinador); Dip. REDONDO POVEDA, MARIO y Dipda. MORA CASTELLANOS, ANA PATRICIA y vence el 08/03/2018.

35. EXPEDIENTE N° 20430. INVESTIGACIÓN AL PROCESO Y VENTA DE HIDROELÉCTRICA AGUAS ZARCAS S.A.; ENTRE HOLCIM S.A. Y LA COOPERATIVA DE ELECTRIFICACIÓN RURAL DE SAN CARLOS R.L. (COOPELESCA), Y SE CONVOQUE EN AUDIENCIA A LOS EX JERARCAS DEL BANCO DE COSTA RICA Y JERARCA DE INFOCOOP, PARA QUE SE REFIERAN AL TEMA: -ALBERTO RAVEN ODIO, EXPRESIDENTE DE LA JUNTA DIRECTIVA DEL BANCO DE COSTA RICA. -MARTHA EUGENIA ARREA BRENES, EX DIRECTORA DE LA JUNTA DIRECTIVA DEL BANCO DE COSTA RICA. -MARIO RIVERA TURCIOS, EX GERENTE GENERAL DEL BANCO DE COSTA RICA. -GUILLERMO QUESADA OVIEDO, EX SUBGERENTE DEL BANCO DE COSTA RICA. -GUSTAVO FERNÁNDEZ QUESADA, DIRECTOR EJECUTIVO INFOCOOP. Iniciado el 15 de junio de 2017. Fecha cuatrienal: 15 de junio de 2021. Subcomisión: Dip. VÁSQUEZ CASTRO, LUIS ALBERTO

(Coordinador); Dip. GUEVARA GUTH, OTTO y Dip. ALVARADO MUÑOZ, GERARDO FABRICIO y vence el 08/03/2018.

36. EXPEDIENTE N° 20442. INVESTIGACIÓN SOBRE ASPECTOS RELACIONADOS CON 18 OFICIOS DEL MINISTERIO DE SALUD EN LOS QUE SE AUTORIZÓ EL NOMBRAMIENTO DE ALREDEDOR DE 80 PERSONAS, Y SE LLAME A COMPARECER A: -FERNANDO LIORCA, EXMINISTRO DE SALUD, -JAVIER ABARCA, DIRECTOR DE DESARROLLO HUMANO DEL MINISTERIO DE SALUD, -HERNÁN ROJAS, DIRECTOR GENERAL DE SERVICIO CIVIL. Iniciado el 22 de junio de 2017. Fecha cuatrienal: 22 de junio de 2021. Subcomisión: Dip. ROJAS ASTORGA, JULIO ANTONIO (Coordinador); Dipda. GARRO SÁNCHEZ, LAURA MARÍA y Dipda. MORA CASTELLANOS, ANA PATRICIA y vence el 08/03/2018.

37. EXPEDIENTE N° 20443. AUDIENCIA A LA SRA. IRMA GÓMEZ VARGAS, AUDITORA GENERAL DEL MINISTERIO DE OBRAS PÚBLICAS Y TRANSPORTES, Y SE REFIERA AL ALMACENAJE, USO Y COSTO DE LOS MATERIALES EN LAS BODEGAS Y PLANTELES DE DICHA INSTITUCIÓN. Iniciado el 22 de junio de 2017. Fecha cuatrienal: 22 de junio de 2021. Subcomisión: Dipda. GARRO SÁNCHEZ, LAURA MARÍA (Coordinadora); Dip. VÁSQUEZ CASTRO, LUIS ALBERTO (Coordinador); Dip. REDONDO POVEDA, MARIO y Dip. ROJAS ASTORGA, JULIO ANTONIO y vence el 08/03/2018.

38. EXPEDIENTE N° 20466. INVESTIGACIÓN DE EL DESARROLLO, EJECUCIÓN Y PAGOS EFECTUADOS SOBRE LA LICITACIÓN PÚBLICA REALIZADA POR EL FONDO NACIONAL DE LAS TELECOMUNICACIONES (FONATEL) PARA LLEVAR INTERNET DE BANDA ANCHA A 485 ESCUELAS Y COLEGIOS PÚBLICOS DE LOS CANTONES DE SARAPIQUÍ, GUATUSO, UPALA, LOS CHILES Y SAN CARLOS, EN EL MARCO DEL PROGRAMA COMUNIDADES CONECTADAS. SOLICITAR LA COMPARECENCIA A LOS JERARCAS O REPRESENTANTES DE INSTITUCIONES Y EMPRESAS: - FONDO NACIONAL DE TELECOMUNICACIONES. -SUPERINTENDENCIA DE TELECOMUNICACIONES. -AUTORIDAD REGULADORA DE LOS SERVICIOS PÚBLICOS. -MINISTERIO DE CIENCIA Y TECNOLOGÍA Y TELECOMUNICACIONES. -MINISTERIO DE EDUCACIÓN PÚBLICA. - CONTRALORÍA GENERAL DE LA REPÚBLICA. -EMPRESA ADJUDICATARIA CLARO. -EMPRESA ADJUDICATARIA TELEFÓNICA. Iniciado el 5 de julio de 2017. Fecha cuatrienal: 5 de julio de 2021. Subcomisión: Dip. GONZÁLEZ ULLOA, ROLANDO (Coordinador); Dip. MORALES ZAPATA, VÍCTOR HUGO y Dip. VÁSQUEZ CASTRO, LUIS ALBERTO y vence el 08/03/2018.

39. EXPEDIENTE N° 20473. INVESTIGACIÓN A LAS ESPECIFICACIONES GENERALES, SUPERVISIÓN Y DISEÑO QUE SE LE DIERON AL CONTRATISTA PARA LA OBRA VIAL CONOCIDA COMO LA PUNTA NORTE DE LA CARRETERA A SAN CARLOS. SE LLAME A COMPARECER A LOS JERARCAS DE LAS INSTITUCIONES: -MINISTRO DE TRANSPORTES - CONSEJO DIRECTIVO DEL CONAVI -REPRESENTANTES DEL CONSORCIO

ESPAÑOL APCA-CEINSA-TRAGSATEC -UNIDAD EJECUTORA DEL PROYECTO Iniciado el 20 de julio de 2017. Fecha cuatrienal: 20 de julio de 2021. Subcomisión: Dip. GONZÁLEZ ULLOA, ROLANDO (Coordinador); Dip. MORALES ZAPATA, VÍCTOR HUGO y Dip. ALVARADO MUÑOZ, GERARDO FABRICIO y vence el 08/03/2018.

40. EXPEDIENTE N° 20475. INVESTIGAR EL APARENTE OTORGAMIENTO IRREGULAR DE PERMISOS AMBIENTALES PARA LA CONSTRUCCIÓN DE OBRAS EN DISTINTOS PUNTOS DEL PAÍS POR PARTE DE LA SECRETARÍA TÉCNICA AMBIENTAL (SETENA). SE LLAME A COMPARECER A: - EDGAR GUTIÉRREZ ESPELETA, MINISTRO DE AMBIENTE Y ENERGÍA -MARCOS ARROYO FLORES, SECRETARIO GENERAL DE SETENA. -EDUARDO MURILLO MARCHENA, COORDINADOR DEL DEPARTAMENTO DE EVALUACIÓN AMBIENTAL DE SETENA. -MARIO CÉSPEDES, EVALUADOR AMBIENTAL DE SETENA PRESUNTO RESPONSABLE DE EMITIR LOS INFORMES TÉCNICOS CON LOS QUE SE OTORGARON PERMISOS, EN APARIENCIA, IRREGULARES Iniciado el 26 de julio de 2017. Fecha cuatrienal: 26 de julio de 2021. Subcomisión: Dip. REDONDO POVEDA, MARIO (Coordinador); Dipda. GARRO SÁNCHEZ, LAURA MARÍA y Dip. ROJAS ASTORGA, JULIO ANTONIO y vence el 08/03/2018.

41. EXPEDIENTE N° 20494. AUDIENCIA A SONIA MARTA MORA ESCALANTE MINISTRA DE EDUCACIÓN PÚBLICA Y LAS AUTORIDADES COMPETENTES A FIN DE QUE RINDAN INFORME SOBRE LA EJECUCIÓN DEL PROGRAMA: FIDEICOMISO EDUCATIVO, MEP-BID-BN, CREADO POR LA LEY 9124 Y EL DESARROLLO DE INFRAESTRUCTURA EDUCATIVA POR PARTE DE ESE MINISTERIO. Iniciado el 20 de julio de 2017. Fecha cuatrienal: 20 de julio de 2021.

42. EXPEDIENTE N° 20495. INVESTIGACIÓN TODO LO RELATIVO AL USO DE LA DONACIÓN DEL BANCO CENTROAMERICANO DE INTEGRACIÓN ECONOMICA PARA ANALIZAR LA IMAGEN DEL GOBIERNO Y EL EVENTUAL USO DE ESTUDIOS DE OPINIÓN PARA IMPULSAR ESTRATEGIAS CON FINES ELECTORALES Y POLITICO - PARTIDARIOS. SE LLAME A COMPARECER A MAURICIO HERRERA ULLOA, MINISTRO DE COMUNICACIÓN Iniciado el 10 de agosto de 2017. Fecha cuatrienal: 10 de agosto de 2021. Subcomisión: Dip. ALVARADO MUÑOZ, GERARDO FABRICIO (Coordinador); Dip. GUEVARA GUTH, OTTO y Dip. REDONDO POVEDA, MARIO y vence el 08/03/2018.

43. EXPEDIENTE N° 20496. INVESTIGACIÓN PARA QUE SE REFIERAN Y MANIFIESTEN SOBRE LOS HECHOS, Y CONDUCTAS ADMINISTRATIVAS DENUNCIADAS COMO SUPUESTAMENTE IRREGULARES QUE SE VAN A ANALIZAR Y VALORAR POR ESTA COMISIÓN DENTRO DEL PROCESO DE INVESTIGACIÓN QUE POR ESTE ACUERDO SE ORDENA, LLÁMESE A COMPARECER A: - MAINOR RODRÍGUEZ, PRESIDENTE EJECUTIVO DEL INA, -MIEMBROS DE LA JUNTA DIRECTIVA DEL INA Y AUDITOR GENERAL DEL INA.

. Iniciado el 10 de agosto de 2017. Fecha cuatrienal: 10 de agosto de 2021. Subcomisión: Dip. VÁSQUEZ CASTRO, LUIS ALBERTO (Coordinador); Dip. GONZÁLEZ ULLOA, ROLANDO y Dip. ROJAS ASTORGA, JULIO ANTONIO y vence el 08/03/2018.

44. EXPEDIENTE N° 20619. INVESTIGACIÓN SOBRE LOS HECHOS, ACTOS Y CONDUCTAS ADMINISTRATIVAS EJECUTADOS POR EL FONDO NACIONAL DE BECAS (FONABE), O CUALQUIER OTRA UNIDAD ADMINISTRATIVA DE ESA INSTITUCIÓN, POR LAS PRESUNTAS IRREGULARIDADES DENUNCIADAS EN DIVERSOS MEDIOS DE COMUNICACIÓN NACIONAL, ASÍ COMO POR ESTUDIANTES, RESPECTO DE LA TRAMITACIÓN, ASIGNACIÓN, SEGUIMIENTO, OTORGAMIENTO DE CITAS, ADMINISTRACIÓN Y CUALQUIER OTRA SITUACIÓN RELACIONADA CON EL PROCEDIMIENTO PARA EL OTORGAMIENTO DE BECAS POR PARTE DE FONABE, EN LOS EJERCICIOS PRESUPUESTARIOS DE LOS AÑOS 2014 A 2017. PARA QUE SE REFIERAN Y MANIFIESTEN SOBRE LOS HECHOS Y CONDUCTAS ADMINISTRATIVAS DENUNCIADAS COMO SUPUESTAMENTE IRREGULARES QUE SE VAN A ANALIZAR Y VALORAR POR ESTA COMISIÓN DENTRO DEL PROCESO DE INVESTIGACIÓN QUE POR ESTE ACUERDO SE ORDENA, LLÁMESE A COMPARECER A : - SRA MSC. ROSA ADOLIO CASCANTE. PRESIDENTE, JUNTA DIRECTIVA, DEL FONDO NACIONAL DE BECAS (FONABE) - SR. MAURICIO DONATO SANCHO, DIRECTOR EJECUTIVO, DEL FONDO NACIONAL DE BECAS (FONABE). -SRA. SONIA MARTA MORA, MINISTRA, MINISTERIO DE EDUCACIÓN PÚBLICA (MEP). -SRA. MARTA EUGENIA ACOSTA ZUÑIGA, CONTRALORA GENERAL DE LA REPÚBLICA

Iniciado el 2 de noviembre de 2017. Fecha cuatrienal: 2 de noviembre de 2021. Subcomisión: Dip. VÁSQUEZ CASTRO, LUIS ALBERTO (Coordinador); Dip. REDONDO POVEDA, MARIO y Dip. MORALES ZAPATA, VÍCTOR HUGO y vence el 08/03/2018.

45. EXPEDIENTE N° 20644. INVESTIGACIÓN DEL PROCESO DE TRASLADO DEL CENTRO DE OPERACIONES DE SEGURIDAD LÓGICA DE LA RED DE TRANSPORTE, A LA DIRECCIÓN DE PROTECCION Y SEGURIDAD INSTITUCIONAL AVALADO POR EL INSTITUTO COSTARRICENSE DE ELECTRICIDAD, ICE Y LAS IMPLICACIONES ECONÓMICAS DE DICHO TRASLADO. Iniciado el 23 de noviembre de 2017. Fecha cuatrienal: 23 de noviembre de 2021. Subcomisión: Dip. ROJAS ASTORGA, JULIO ANTONIO (Coordinador); Dip. GUEVARA GUTH, OTTO y Dipda. MORA CASTELLANOS, ANA PATRICIA y vence el 08/03/2018.

46. EXPEDIENTE N° 20654. INVESTIGACIÓN DE EL CONTRATO DE AMPLIACIÓN DE LA RUTA 32 CON LA EMPRESA CHINA CHEC, CONSIDERANDO QUE SE PODRÍAN ENCARECER LOS COSTOS DE LA OBRA, YA QUE NO SE HAN COMPLETADO LAS EXPROPIACIONES Y REUBICACIÓN DE LOS SERVICIOS PÚBLICOS NECESARIOS PARA EVITAR UN PARO DE LA OBRA MÁS ADELANTE Y SE LLAME A COMPARECER A LOS JERARCAS: -MINISTRO DE TRANSPORTES, -CONSEJO DIRECTIVO DEL

CONAVI, -REPRESENTANTES DE LA EMPRESA CHINA CHEC, -UNIDAD EJECUTORA DEL PROYECTO Iniciado el 23 de noviembre de 2017. Fecha cuatrienal: 23 de noviembre de 2021. Información Complementaria: Se Informa que este Exp. fue incluido en Orden del Día No. 43 bajo el Numero de Exp. 20.649, pero por error material de Secretaria de Directorio el mismo fue cambiado el 18-12-2017.

47. EXPEDIENTE N° 20701. INVESTIGACIÓN DEL PAGO DE 55 MILLONES DE COLONES AL REGULADOR GENERAL DE LA REPÚBLICA ROBERTO JIMÉNEZ GÓMEZ, POR PARTE DEL INSTITUTO COSTARRICENSE DE ELECTRICIDAD (ICE) POR CONCEPTO DE CESANTÍA, QUE FUE OBJETADO POR LA CONTRALORÍA GENERAL DE LA REPÚBLICA DESDE OCTUBRE DEL 2017, Y SE LLAME A COMPARECER: -ROBERTO JIMÉNEZ GÓMEZ, REGULADOR GENERAL DE LA REPÚBLICA. -CARLOS OBREGÓN QUESADA, PRESIDENTE EJECUTIVO DEL ICE. -PRESIDENTE EJECUTIVO. -MARTA ACOSTA ZUÑIGA, CONTRALORA GENERAL DE LA REPÚBLICA Iniciado el 8 de febrero de 2018. Fecha cuatrienal: 8 de febrero de 2022.

48. EXPEDIENTE N° 20702. INVESTIGACIÓN SOBRE LO DENUNCIADO POR LA CÁMARA NACIONAL DE AGRICULTURA ORGÁNICA (CANAGRO) POR APARENTES EXPORTACIONES FRAUDULENTAS DE PIÑA ORGÁNICA FALSA A EUROPA Y ESTADOS UNIDOS. Y SE LLAMEN A COMPARECER A: -LUIS FELIPE ARAUZ CAVALLINI, MINISTRO DE AGRICULTURA Y GANADERÍA. -IVANNIA QUESADA VILLALOBOS, VICEMINISTRO DE AGRICULTURA Y GANADERÍA. -FRANCISCO DALL'ANESE, EXDIRECTOR DEL SERVICIO FITOSANITARIO DEL ESTADO. -JUNTA DIRECTIVA DE LA CÁMARA NACIONAL DE AGRICULTURA ORGÁNICA (CANAGRO) Iniciado el 8 de febrero de 2018. Fecha cuatrienal: 8 de febrero de 2022.

**ASAMBLEA LEGISLATIVA DE LA REPÚBLICA DE COSTA RICA
COMISIÓN ESP. INVEST.DE LOS CUESTIONAMIENTOS REVELADOS POR LA PRENSA Y EN
LA ASAMBLEA LEGISLATIVA, SOBRE OPERACIONES CREDITICIAS GESTIONADAS Y
OTORGADAS POR EL BCR, BANCO POPULAR Y OTRAS ENTIDADES BANCARIAS DEL
ESTADO; ASÍ COMO ACTUACIONES DE MIEMBROS DE LAS JUNTAS
DIRECTIVAS, CUERPOS GERENCIALES Y CUALQUIER PERSONA QUE PARTICIPARA EN LA
TRAMITACIÓN DE DICHOS CRÉDITOS; ASÍ COMO LA EVENTUAL INFLUENCIA POLÍT. DE
AUTORIDADES DE GOBIERNO U OTROS, PARA FAVORECER A CIERTOS ACTORES CON
CRÉDITOS, EXPEDIENTE N.º 20.461**

SESIÓN EXTRAORDINARIA N.º 49

**22 DE FEBRERO DE 2018
18:05 A 20:00 HORAS
SEGUNDO EXTRAORDINARIO**

A.- DISCUSIÓN Y APROBACIÓN DE ACTAS

B.- DISCUSIÓN DE PROYECTOS

1. EXPEDIENTE N.º 20.461. COMISIÓN ESPECIAL PARA QUE INVESTIGUE LOS CUESTIONAMIENTOS REVELADOS RECIENTEMENTE POR LA PRENSA Y EN LA ASAMBLEA LEGISLATIVA, SOBRE OPERACIONES CREDITICIAS GESTIONADAS Y OTORGADAS POR EL BANCO DE COSTA RICA, EL BANCO POPULAR Y DE DESARROLLO COMUNAL Y OTRAS ENTIDADES BANCARIAS DEL ESTADO; ASÍ COMO LAS ACTUACIONES DE LOS MIEMBROS DE LAS JUNTAS DIRECTIVAS, SUS CUERPOS GERENCIALES, Y CUALQUIER OTRA PERSONA QUE PARTICIPARA EN LA TRAMITACIÓN DE DICHOS CRÉDITOS; ASÍ COMO LA EVENTUAL INFLUENCIA POLÍTICA DE AUTORIDADES DE GOBIERNO U OTROS, PARA FAVORECER A CIERTOS ACTORES CON CRÉDITOS. Iniciado el 19 de julio de 2017. Fecha cuatrienal: 19 de julio de 2021. **Fecha para rendir informe 30/04/2018.**

INVESTIGACIÓN: YANBER

Sr. Francisco Luis Vargas Soto
Abogado Consultores Jurídicos Especializados
Proceso Convenio Acreedores Yanber

C.- CORRESPONDENCIA

D.- PROPOSICIONES VARIAS

ASAMBLEA LEGISLATIVA DE LA REPÚBLICA DE COSTA RICA
PERÍODO EXTRAORDINARIO
SESIÓN ORDINARIA N° 137
ORDEN DEL DÍA

22 de febrero de 2018
14:45 horas

PRIMERA PARTE

- 1.- DISCUSIÓN Y APROBACIÓN DEL ACTA ORDINARIA N° 136**

- 2.- SUSPENSIÓN DE DERECHOS Y GARANTÍAS (INCISO 7) DEL ARTÍCULO 121 DE LA CONSTITUCIÓN POLÍTICA)**

- 3.- ASUNTOS DEL RÉGIMEN INTERNO DE LA ASAMBLEA LEGISLATIVA**
 - a- Informes de la Comisión Permanente Especial de Consultas de Constitucionalidad.** (Los informes de la Comisión Permanente Especial de Consultas de Constitucionalidad se tramitarán en el primer lugar del Capítulo de Régimen Interno. Resolución de la Presidencia de la Sesión Ordinaria N° 165, celebrada el 13 de marzo de 2007)

 - b- Mociones** (Información complementaria: Las mociones de orden se admiten y califican de conformidad con las disposiciones del artículo 153 del Reglamento de la Asamblea Legislativa. La inclusión de este apartado en el Orden del Día se realiza con base en la Resolución de la Presidencia de la Asamblea Legislativa, Sesión Ordinaria N° 47, celebrada el 29 de julio de 2004)
 - b- 1 Mociones de posposición**

 - b- 2 Mociones de orden**

 - b- 3 Mociones de prórroga de Comisiones**

 - b- 4 Mociones de dispensa de trámites**

b- 5 Mociones delegatorias

b- 6 Mociones de avocación

c.- Reformas constitucionales

- Tercera lectura y admisión

- Segunda Lectura

- Primera Lectura

d- Reformas al Reglamento de la Asamblea Legislativa

- Dictaminados

1. EXPEDIENTE 19.365 Reforma del Reglamento de la Asamblea Legislativa para modificar el inciso primero del artículo 175, referido a la moción de avocación. **INFORME AFIRMATIVO DE MAYORIA** del 13 de octubre del 2014. (Henry Mora Jiménez, Mario Redondo Poveda, Sandra Pizsk Feinzilber, Otto Guevara Guth, Emilia Molina Cruz, Rafael Ortíz Fábrega). Recibido en la Secretaria el 22 de octubre del 2014.

2. EXPEDIENTE 19.543 Reforma del artículo 103 del Reglamento de la Asamblea Legislativa. **INFORME UNÁNIME AFIRMATIVO** del 15 de junio del 2015. (Rafael Ortíz Fábrega, Suray Carrillo Guevara, Otto Guevara Guth, Johnny Leiva Badilla, Ronny Monge Salas, Mario Redondo Poveda, Ottón Solís Fallas). Recibido en la Secretaria el 23 de junio del 2015.

3. EXPEDIENTE 19.600 Reforma del Reglamento de la Asamblea Legislativa de Costa Rica para adicionar el artículo 157 bis. **INFORME AFIRMATIVO DE MAYORÍA** del 24 de agosto del 2015. (Rafael Ortíz Fábrega, Ronny Monge Salas, Suray Carrillo Guevara, Johnny Leiva Badilla, Mario Redondo Poveda, Ottón Solís Fallas). Recibido en la Secretaria el 9 de setiembre del 2015.

4. EXPEDIENTE 19.522 Reforma del Reglamento de la Asamblea Legislativa para garantizar la toma de decisiones en el Parlamento. **INFORME AFIRMATIVO DE MAYORÍA** del 17 de agosto del 2015. (Rafael Ortíz Fábrega, Ronny Monge Salas, Johnny Leiva Badilla, Mario Redondo Poveda, Ottón Solís Fallas). **INFORME NEGATIVO DE MINORÍA** del 6 de octubre de 2015. (Suray Carrillo Guevara, Otto Guevara Guth). Recibido en la Secretaria el 5 de octubre del 2015.

5. EXPEDIENTE 19.697 Reforma del artículo 35 y adición de un último párrafo al artículo 135 del Reglamento del Reglamento de la Asamblea Legislativa. **INFORME UNÁNIME AFIRMATIVO** del 1 de octubre del 2015. (William Alvarado Bogantes, Carlos Hernández Álvarez, Marco Vinicio Redondo Quirós, Franklin Corella Vargas, Juan Rafael Marín Quirós, Michael Arce Sancho, Paulina Ramírez Portuguesez). Recibido en la Secretaria el 22 de octubre del 2015.

6. EXPEDIENTE 19.403 Reforma de varios artículos del Reglamento de la Asamblea Legislativa para fortalecer el debate político. **INFORME AFIRMATIVO DE MAYORÍA** del 7 de setiembre del 2015. (Rafael Ortíz Fábrega, Ronny Monge Salas, Johnny Leiva Badilla, Suray Carrillo Guevara, Mario Redondo Poveda, Ottón Solís Fallas). Recibido en la Secretaria el 20 de octubre del 2015.

7. EXPEDIENTE 18.736 Reforma del primer párrafo del artículo 91 y del inciso c) del artículo 96 bis del Reglamento de la Asamblea Legislativa para garantizar el conocimiento de los informes de las comisiones especiales de investigación. **INFORME UNÁNIME AFIRMATIVO** del 2 de noviembre del 2015. (Rafael Ortíz Fábrega, Ronny Monge Salas, Suray Carrillo Guevara, Johnny Leiva Badilla, Mario Redondo Poveda, Ottón Solís Fallas). Recibido en la Secretaria el 15 de diciembre del 2015. (Moción pendiente de plazo cuatrienal)

8. EXPEDIENTE 19.415 Reforma del inciso 1) del artículo 89 bis del Reglamento de la Asamblea Legislativa. **INFORME UNÁNIME AFIRMATIVO** del 19 de octubre del 2015. (Rafael Ortíz Fábrega, Ronny Monge Salas, Suray Carrillo Guevara, Johnny Leiva Badilla, Mario Redondo Poveda, Ottón Solís Fallas). Recibido en la Secretaria el 15 de diciembre del 2015.

9. EXPEDIENTE 19.734 Reforma del artículo 182 del Reglamento de la Asamblea Legislativa para establecer el trámite del veto. **INFORME UNÁNIME AFIRMATIVO** del 2 de noviembre del 2015. (Rafael Ortíz Fábrega, Ronny Monge Salas, Suray Carrillo Guevara, Johnny Leiva Badilla, Mario Redondo Poveda, Otto Guevara Guth). Recibido en la Secretaria el 26 de enero del 2016.

- **Proyectos nuevos sin dictaminar**

1. EXPEDIENTE N° 18.193 Reforma De Los Artículos 143 Y 146 Del Reglamento De La Asamblea Legislativa (Sobre El Conocimiento De Los Informes De La Comisión De Consultas De Constitucionalidad). Iniciado el 7 de julio de 2011.

2. EXPEDIENTE N° 18.195 Reforma De Los Artículos 27 Inciso 14, 35, 38, Y 155 Y Adición De Los Artículos 36 Bis Y 39 Bis Del Reglamento De La Asamblea Legislativa (Sobre Las Reglas Del Orden Del Día Del Plenario De La Asamblea Legislativa). Iniciado el 7 de julio de 2011.

3. EXPEDIENTE N° 18.206 Reforma De Los Artículos 91, 96 Bis, 185, 188, 194 Y Adición De Los Artículos 189 Bis Y 202 Bis Del Reglamento De La Asamblea Legislativa (Para El Conocimiento De Los Temas De Control Político). Iniciado el 20 de julio de 2011.

4. EXPEDIENTE N° 18.268 Adición De Un Nuevo Subinciso E) Al Inciso 4) Del Artículo 35 Y Un Nuevo Capítulo III. "Cancelación De Credencial A Un Diputado" Del Título IV. "Procedimientos De Control Político" Del Reglamento De La Asamblea Legislativa. Iniciado el 28 de setiembre de 2011.

5. EXPEDIENTE N° 18.400 Reforma Parcial Del Reglamento De La Asamblea Legislativa. Iniciado el 15 de marzo de 2012.

6. EXPEDIENTE N° 18.401 Reforma Parcial Del Reglamento De La Asamblea Legislativa. Iniciado el 15 de marzo de 2012.
7. EXPEDIENTE N° 18.528 Reforma De Los Artículos 137, 138, 152 Y 155 Y Adición De Los Artículos 137 Bis Y 154 Bis Del Reglamento De La Asamblea Legislativa Para Agilizar El Proceso De Discusión De Los Proyectos De Ley En El Plenario. Iniciado el 9 de agosto de 2012.
8. EXPEDIENTE N° 19.131 Reforma Al Inciso 11), Del Artículo 27 Del Reglamento De La Asamblea Legislativa. Iniciado el 15 de mayo de 2014.
9. EXPEDIENTE N° 19.144 Reforma Parcial Del Reglamento De La Asamblea Legislativa Para Incluir El Principio De Responsabilidad Presupuestaria. Iniciado el 27 de mayo de 2014.
10. EXPEDIENTE N° 19.170 Reforma Artículos Varios Del Reglamento De La Asamblea Legislativa. Iniciado el 19 de junio de 2014.
11. EXPEDIENTE N° 19.214 Reforma A Los Artículos 178 Y 194 Del Reglamento De La Asamblea Legislativa Sobre El Plazo Para Rendir El Informe De Liquidación Del Presupuesto De La República Y Hacer Sus Recomendaciones Vinculantes. Iniciado el 15 de julio de 2014.
12. EXPEDIENTE N° 19.229 Modificación Del Reglamento Para Determinar La Concurrencia Voluntaria De Los Ministros De Gobierno A La Asamblea Legislativa. Iniciado el 24 de julio de 2014.
13. EXPEDIENTE N° 19.249 Reforma Del Inciso E) Del Artículo 85 Del Reglamento De La Asamblea Legislativa. Iniciado el 31 de julio de 2014.
14. EXPEDIENTE N° 19.267 Reforma Reglamentaria Para Incluir Un Capítulo Sobre Las Faltas Al Deber De Probidad Y Sus Respectivas Sanciones. Iniciado el 18 de agosto de 2014.
15. EXPEDIENTE N° 19.276 Reforma Del Artículo 25 Del Reglamento De La Asamblea Legislativa. Iniciado el 21 de agosto de 2014.
16. EXPEDIENTE N° 19.283 Adición De Un Segundo Párrafo Al Inciso G) Del Artículo 85 Del Reglamento De La Asamblea Legislativa. Iniciado el 28 de agosto de 2014.
17. EXPEDIENTE N° 19.326 Reforma Al Reglamento De La Asamblea Legislativa Para Racionalizar La Creación De Nuevos Órganos Y Entes Públicos Y Establecer La Medición De Impactos Fiscales Y Tramitológicos De Los Proyectos De Ley. Iniciado el 17 de setiembre de 2014.
18. EXPEDIENTE N° 19.472 Reforma Al Reglamento De La Asamblea Legislativa Para Evaluar Los Proyectos De Ley Determinando El Costo Beneficio En Materia Regulatoria Y De Trámites. Iniciado el 11 de febrero de 2015.

19. EXPEDIENTE N° 19.580 Reforma De Los Artículos 84, 85 Y 86 Del Reglamento De La Asamblea Legislativa. Iniciado el 14 de mayo de 2015.

20. EXPEDIENTE N° 19.704 Reforma Del Artículo 175 Del Reglamento De La Asamblea Legislativa. Iniciado el 3 de setiembre de 2015. No tiene fecha de vencimiento ordinario.

21. EXPEDIENTE N° 19.761 Reforma A Varios Artículos Del Reglamento De La Asamblea Legislativa Para Sustraer Al Directorio Legislativo De Las Funciones Administrativas. Iniciado el 4 de noviembre de 2015.

22. EXPEDIENTE N° 19.765 Reforma Al Artículo 138 Del Reglamento De La Asamblea Legislativa. Iniciado el 9 de noviembre de 2015.

23. EXPEDIENTE N° 19.946 Tramitación De Informes De La Comisión Permanente Especial De Control De Ingreso Y Gasto Público. Iniciado el 28 de abril de 2016.

24. EXPEDIENTE 19.983 Reforma al artículo 175 del Reglamento Legislativo para la eficiencia y funcionalidad de las Comisiones Legislativas con Potestad Plena. Presentada en la Secretaría del Directorio el 1 de junio de 2016 a las 16:20 horas.

25. EXPEDIENTE 19.984 Reforma al Título I y IV del Reglamento de la Asamblea Legislativa. Presentada en la Secretaría del Directorio el 2 de junio de 2016 a las 15:00 horas.

26. EXPEDIENTE 20.082 Reforma al Reglamento de la Asamblea Legislativa para que las fracciones de oposición controlen la Comisión Permanente Especial para el Control del Ingreso y el Gasto Públicos. Presentada en la Secretaría del Directorio el 25 de agosto de 2016 a las 15:10 horas.

27. EXPEDIENTE 20.086 Reforma parcial del Reglamento de la Asamblea Legislativa para implementar el expediente legislativo digital. Presentada en la Secretaría del Directorio el 1 de setiembre de 2016 a las 9:40 horas.

28. EXPEDIENTE 20.149 Reforma reglamentaria para garantizar la eficiencia en la tramitación legislativa.

29. EXPEDIENTE N° 20.243 Reforma de los artículos 126 y 157 del Reglamento de la Asamblea Legislativa. Presentada en la Secretaría del Directorio el 18 de enero de 2017 a las 15:10 horas.

30. EXPEDIENTE N° 20.294 Reforma del Reglamento de la Asamblea Legislativa para fortalecer la gobernabilidad democrática. Presentada en la Secretaría del Directorio el 6 de marzo de 2017 a las 16:00 horas.

31. EXPEDIENTE N° 20.328 Reforma al Reglamento de la Asamblea Legislativa para acelerar la toma de decisiones y quitar herramientas al obstruccionismo, mediante la adición de un nuevo capítulo II "Procedimiento Abreviado", al título II "Procedimientos Legislativos Extraordinarios". Presentada en la Secretaría del Directorio el 3 de abril de 2017 a las 16:45 horas.

32. EXPEDIENTE N° 20.383 Reforma de los artículos 196 y 200 del Reglamento de la Asamblea Legislativa. Presentada en la Secretaría del Directorio el 18 de mayo de 2017 a las 17:50 horas.

33. EXPEDIENTE N° 20.414 Reforma al artículo 131 del Reglamento de la Asamblea Legislativa de Costa Rica. Presentada en la Secretaría del Directorio el 15 de junio de 2017 a las 17:55 horas.

34. EXPEDIENTE N° 20.536 Reforma del artículo 163 del Reglamento de la Asamblea Legislativa. Presentada en la Secretaría del Directorio el 2 de octubre de 2017 a las 15:15 horas.

35. EXPEDIENTE N° 20.537 Reforma del inciso c) del artículo 117 del Reglamento de la Asamblea Legislativa. Presentada en la Secretaría del Directorio el 2 de octubre de 2017 a las 15:15 horas.

36. EXPEDIENTE N° 20.672 Acuerdo al artículo 113 del Reglamento de la Asamblea Legislativa, para establecer el procedimiento para desarrollar un manual de técnica legislativa. Presentada en la Secretaría del Directorio el 21 de diciembre de 2017 a las 17:15 horas.

37. EXPEDIENTE N° 20.674 Reforma del artículo 96 bis del Reglamento de la Asamblea Legislativa. Presentada en la Secretaría del Directorio el 21 de diciembre de 2017 a las 17:15 horas.

38. EXPEDIENTE N° 20.709 Reforma de los artículos 84, 85 y 86 del Reglamento de la Asamblea Legislativa para incorporar el desarrollo regional en la Comisión de Asuntos Municipales y Desarrollo Local Participativo. Presentada en la Secretaría del Directorio el 19 de febrero de 2018 a las 17:35 horas.

e.- Informes de asuntos varios que han sido investigados por la Comisión Permanente Especial de Ambiente, la Comisión Permanente Especial del Ingreso y Gasto Público y la Comisión Permanente Especial de Seguridad y Narcotráfico

- EXPEDIENTE N° 16890 INVESTIGACIÓN SOBRE LA PRÁCTICA DEL ALETEO DEL TIBURÓN EN COSTA RICA (ORIGINALMENTE DENOMINADO): INVESTIGACIÓN SOBRE LA PRÁCTICA DEL DESALETEO DEL TIBURÓN EN COSTA RICA. Comisión Permanente Especial de Ambiente **INFORME UNANIME AFIRMATIVO** del 31 de julio de 2008. Recibido en la Secretaría del Directorio el 18 de agosto de 2008.

- INFORME SOBRE LAS ADJUDICACIONES IRREGULARES DE PROPIEDADES, QUE HA OTORGADO EL INSTITUTO DE DESARROLLO AGRARIO (IDA). INFORME DE MINORÍA de los Diputados Sánchez Sibaja y Quiros Lara, de setiembre de 2008. **INFORME DE MINORÍA** de los diputados Salom Echeverría y Alfaro Salas de setiembre de 2008. **INFORME DE MINORÍA** de los diputados Marín Monge, Jiménez Rojas y Araya Monge, de setiembre de 2008. Comisión Permanente Especial para el Control de Ingreso y Gasto Público. Recibido en la Secretaría del Directorio el 17 de setiembre de 2008.

- **INFORME SOBRE LOS DECRETOS EJECUTIVOS DE MODIFICACIÓN PRESUPUESTARIA. INFORME DE MINORÍA** de los diputados Francisco Marín Monge, José A. Ocampo Bolaños, Olivier Jiménez Rojas de Marzo 2008. **INFORME DE MINORÍA** de los diputados Patricia Quirós Quirós y Mario Quirós Lara de Abril 2008. **INFORME DE MINORÍA** del diputado Jorge Eduardo Sánchez Sibaja de Setiembre 2008. Recibido en la Secretaría del Directorio el 17 de setiembre de 2008.

- **EXPEDIENTE Nº 16.764. INVESTIGACIÓN DEL CASO DE LA CONTAMINACIÓN DE ACUÍFEROS EN EL DISTRITO DE EL CAIRO DE SIQUIRRES, LIMÓN.** (Comisión Permanente Especial de Ambiente). **INFORME UNÁNIME AFIRMATIVO** del 17 de setiembre de 2008. (Ballesteros Vargas, Romero Barrientos, Vásquez Mora, Taitelbaum Yoselewich, Quiros Conejo, Esna Williams, Villalobos Salas, Agüero Acuña, Merino del Río) Recibido en la Secretaría del Directorio el 2 de diciembre de 2009.

- **INFORME REFERENTE AL MANEJO, USO Y DESTINO DE LOS RECURSOS PÚBLICOS UTILIZADOS POR LA ASOCIACIÓN GERONTOLÓGICA COSTARRICENSES (AGECO). INFORME UNÁNIME** del 29 de abril de 2010. Recibido en la Secretaría del Directorio el 3 de mayo de 2010.

- **INFORMES SOBRE INVESTIGACIÓN RELACIONADA CON RECURSOS GIRADOS A PERSONAS FÍSICAS Y JURÍDICAS COMO PAGO DE ASESORÍAS Y OTROS POR PARTE DEL B.C.I.E.**

a) **“INFORME AFIRMATIVO DE MAYORÍA** sobre investigación con relación a los recursos girados al Ministerio de Vivienda para el proyecto mejoramiento barrial y gestión de programas sociales selectivos”, **suscritos por los Diputados: Marín Monge, Jiménez Rojas, Araya Monge y Massey Mora.**

b) **“INFORME AFIRMATIVO DE MAYORÍA** sobre la investigación de los recursos girados como donación a Casas Presidenciales por parte del BCIE, **suscrito por los diputados Marín Monge, Jiménez Rojas, Araya Monge y Massey Mora.**

c) **INFORME DE MINORÍA** Investigación relacionada con los recursos girados a personas físicas y jurídicas como pago de asesorías y otros, por parte del B.C.I.E, para desarrollar los proyectos denominados: “Fortalecimiento del liderazgo y los procesos de toma de decisiones en la Presidencia de la República de Costa Rica” y “Gobernabilidad y Reforma del Estado como herramienta para el desarrollo” **firmada por los diputados Alfaro Salas y Salom Echeverría.**

d) **INFORME DE MINORÍA** de la Investigación en relación con los recursos girados a personas físicas y jurídicas como pago de asesorías y otros, por parte del Banco Centroamericano de Integración Económica (B.C.I.E), para desarrollar los proyectos denominados fortalecimiento del liderazgo y los procesos de toma de decisiones en la presidencia de la República de Costa Rica” y “Gobernabilidad y reforma del Estado como herramientas para el desarrollo”, **suscrito por el Diputado Sánchez Sibaja.**

e) **INFORME DE MINORÍA** sobre el uso de los recursos provenientes de la donación del Gobierno de Taiwán al Ministerio de Vivienda y Asentamientos Humanos, a través del Banco Centroamericano de Integración Económica cuyo destino era el desarrollo de un modelo de intervención social replicable en materia de mejoramiento de barrios y la calidad de vida en particular del precario en la comunidad de Rincón Grande de Pavas”, **suscrito por Diputados Salom Echeverría y Alfaro Salas.**

f) **INFORME DE MINORÍA** sobre el uso de los recursos provenientes de la donación del Gobierno de Taiwán al Ministerio de la Vivienda, a través del BCIE, cuyo destino era el desarrollo de un modelo de intervención social, replicable en materia de mejoramiento de barrios y la calidad de vida en particular del precario en la comunidad de Rincón

Grande de Pavas”, **suscrito por el Diputado Sánchez Sibaja**. Comisión Permanente Especial para el Control de Ingreso y Gasto Público Recibido en la Secretaría del Directorio el 3 de mayo de 2010.

- **INFORMES REFERENTE A LA COLOCACIÓN DE BONOS DE LA DEUDA PÚBLICA A LA REPÚBLICA POPULAR CHINA Y EL COBRO POR CUSTODIA DE ESTOS TÍTULOS POR PARTE DEL BANCO BCT, INFORME AFIRMATIVO DE MAYORÍA** sobre la colocación de bonos provenientes de la República Popular China y custodia de estos por parte del BCT, suscrito por los diputados Marín Monge, Jiménez Rojas y Massey Mora. **INFORME DE MINORÍA** de abril de 2010 **suscrito por los Diputados Alfaro Salas y Salom Echeverría**. **INFORME DE MINORÍA** referente a la colocación de bonos de la deuda pública y el cobro de custodia de estos títulos por parte del BCT, suscrito por el diputado Sánchez Sibaja. Comisión Permanente Especial para el Control de Ingreso y Gasto Público Recibido en la Secretaría del Directorio el 3 de mayo de 2010

- **INFORME PARCIAL SOBRE LA INVESTIGACIÓN DEL CONVENIO SUSCRITO POR EL MINISTERIO DE AMBIENTE, ENERGÍA Y TELECOMUNICACIONES CON LA ORGANIZACIÓN THE LEATHERBACKTRUST (TLT), ASÍ COMO OTRAS DENUNCIAS SOBRE IRREGULARIDADES EN ESTE MINISTERIO, INFORME DE MINORÍA** suscrito por los diputados Salom Echeverría y Alfaro Salas. **INFORME NEGATIVO DE MINORÍA** del diputado Jorge Eduardo Sánchez Sibaja. Comisión Permanente Especial para el Control de Ingreso y Gasto Público Recibido en la Secretaría del Directorio el 3 de mayo de 2010.

- **EXPEDIENTE Nº 17.139. INVESTIGACIÓN EXHAUSTIVA RESPECTO DE LO QUE HA HECHO EL MINISTERIO DE AMBIENTE Y ENERGÍA EN CUANTO AL TEMA DE LA MATANZA DE CAIMANES Y EN CUANTO AL TEMA DEL DEGRADO GENERAL DEL REFUGIO DE VIDA SILVESTRE CAÑO NEGRO.** (Comisión Permanente Especial De Ambiente) **INFORME UNÁNIME AFIRMATIVO** del 26 de abril de 2010. Recibido en la Secretaría del Directorio el 7 de mayo de 2010.

- **INFORMES SOBRE EL ESTADO FINANCIERO DE LAS PENSIONES DEL RÉGIMEN DE INVALIDEZ, VEJEZ Y MUERTE. INFORME DE MAYORÍA** suscrito por los diputados Marielos Alfaro Murillo, Walter Céspedes Salazar, Adonay Enríquez Guevara y Víctor Hernández Cerdas, Justo Orozco Álvarez. **INFORME DE MINORÍA** suscrito por el diputado Víctor Hugo Víquez Chaverri. **INFORME DE MINORÍA** suscrito por el diputado Guillermo Emilio Zúñiga Chaves. Comisión Permanente Especial para el Control de Ingreso y Gasto Público. Recibido en la Secretaría del Directorio el 17 de marzo de 2011.

- **INFORMES SOBRE LA INVESTIGACIÓN DE LA REUBICACIÓN DEL PROYECTO NUEVA CINCHONA Y EL MANEJO DE LA COMISIÓN NACIONAL DE EMERGENCIAS. INFORME DE MAYORÍA** suscrito por los diputados Marielos Alfaro Murillo, Walter Céspedes Salazar, Víctor Hernández Cerdas y Víctor Emilio Granados Calvo. **INFORME DE MINORÍA** suscrito por la diputada Alicia Fournier Vargas. Comisión Permanente Especial para el Control de Ingreso y Gasto Público. Recibido en la Secretaría del Directorio el 12 de diciembre de 2011.

- **INFORMES SOBRE LAS IRREGULARIDADES EN LA COMPRA DEL TERRENO “FINCA BOSCHINI” PARA LA CONSTRUCCIÓN DE PROYECTOS DE VIVIENDA DE**

INTERÉS SOCIAL EN ALAJUELITA, REALIZADA POR EL INSTITUTO NACIONAL DE VIVIENDA Y URBANISMO (INVU). INFORME DE MAYORÍA suscrito por los diputados Marielos Alfaro Murillo, Walter Céspedes Salazar, Víctor Hernández Cerdas y Adonay Enríquez Guevara. **INFORME DE MINORÍA** suscrito por la diputada Alicia Fournier Vargas y María Ocampo Baltodano. Comisión Permanente Especial para el Control de Ingreso y Gasto Público. Recibido en la Secretaría del Directorio el 9 de fe

- **INFORME SOBRE EL SUPUESTO ABUSO DE AUTORIDAD Y RECURSOS PÚBLICOS POR PARTE DE OSCAR NÚÑEZ CALVO, EN SU CONDICIÓN DE PRESIDENTE EJECUTIVO DEL INSTITUTO COSTARRICENSE DE ACUEDUCTOS Y ALCANTARILLADOS (AYA) PARA REALIZAR UN VIAJE A MÉXICO EN COMPAÑÍA DE UNA SUBALTERNA EN AGOSTO 2010. INFORME DE MAYORÍA** suscrito por los diputados Marielos Alfaro Murillo, Walter Céspedes Salazar, Víctor Hernández Cerdas y Adonay Enríquez Guevara, Víctor Emilio Granados Calvo. **INFORME DE MINORÍA** suscrito por la diputada Alicia Fournier Vargas y María Ocampo Baltodano. Comisión Permanente Especial para el Control de Ingreso y Gasto Público. Recibido en la Secretaría del Directorio el 30 de abril de 2012.

- **EXPEDIENTE N° 18.458, INVESTIGACIÓN SOBRE LAS ARMAS QUE SE ENCUENTRAN BAJO CUSTODIA DE LOS DIFERENTES CUERPOS POLICIALES EXISTENTES EN NUESTRO PAIS.** (Comisión Permanente Especial de Seguridad y Narcotráfico) **INFORME PARCIAL** del 26 de abril de 2012. Recibido en la Secretaría del Directorio el 8 de mayo de 2012.

- **INFORME SOBRE LA INVESTIGACIÓN SOBRE LA EJECUCIÓN DE LOS RECURSOS DEL CONTRATO DE PRÉSTAMO N° 1284/OC-CR, SUSCRITO ENTRE EL BANCO INTERAMERICANO DE DESARROLLO Y EL GOBIERNO DE LA REPÚBLICA DE COSTA RICA, PARA LA EJECUCIÓN DE UN PROGRAMA DE REGULARIZACIÓN DEL CATASTRO Y DEL REGISTRO DE LA PROPIEDAD INMUEBLE DE COSTA RICA, APROBADO MEDIANTE LA LEY N° 8154 DEL 27 DE NOVIEMBRE DE 2001 Y LOS RESULTADOS OBTENIDOS POR CADA UNO DE LOS COMPONENTES DE DICHO PROGRAMA (BID-CATASTRO). INFORME DE MAYORÍA** suscrito por los diputados María Ocampo Baltodano, Walter Céspedes Salazar, Alicia Fournier Vargas, Martín Monestel Contreras, Patricia Pérez Hegg, Carolina Delgado Ramírez. **INFORME DE MINORÍA** suscrito por el diputado Manrique Oviedo Guzmán. Comisión Permanente Especial para el Control de Ingreso y Gasto Público. Recibido en la Secretaría del Directorio el 29 de octubre de 2012.

- **EXPEDIENTE Nº 18.520. INFORME SOBRE LA INVESTIGACIÓN SOBRE LOS POSIBLES HECHOS DE CORRUPCIÓN DE FUNCIONARIOS PÚBLICOS DE LA ADMINISTRACIÓN CENTRAL Y DESCENTRALIZADA DEL PAÍS ASÍ COMO DE LA EMPRESA PRIVADA, EN RELACIÓN CON EL PROCESO DE DESARROLLO, IMPLEMENTACIÓN Y EJECUCIÓN DE LA RUTA 1856.** INFORME DE MAYORÍA suscrito por las diputadas Carolina Delgado Ramírez, Alicia Fournier Vargas, María Ocampo Baltodano. INFORME DE MINORÍA suscrito por los diputados Patricia Pérez Hegg, Manrique Oviedo Guzmán. INFORME DE MINORÍA suscrito por el diputado Walter Céspedes Salazar. INFORME DE MINORÍA suscrito por el Martín Monestel Contreras. Comisión Permanente Especial para el Control de Ingreso y Gasto Público. Recibido en la Secretaría del Directorio el 15 de abril de 2013.

- **EXPEDIENTE 18.832 PARA QUE, CON FUNDAMENTO EN EL ARTÍCULO 89, DEL REGLAMENTO DE LA ASAMBLEA LEGISLATIVA, LA COMISIÓN PERMANENTE ESPECIAL PARA EL CONTROL DEL INGRESO Y GASTO PÚBLICOS, SOLICITE AL PODER JUDICIAL UNA COPIA COMPLETA Y CERTIFICADA DEL EXPEDIENTE, CON TODOS SUS ANEXOS Y PRÓRROGAS, CONFORMADO POR LA ADMINISTRACIÓN JUDICIAL PARA CONTRATAR UNA CONSULTORÍA INFORMÁTICA Y DE REDISEÑO POR \$1,8 MILLONES, PROYECTO ADJUDICADO A LA FIRMA ESPAÑOLA INDRA SISTEMAS S.A (COMISIÓN PERMANENTE ESPECIAL PARA EL CONTROL DEL INGRESO Y EL GASTO PÚBLICOS).** INFORME DE MINORIA de 08 de agosto de 2013, firmado por los diputados Manrique Oviedo Guzmán, Adonay Enríquez Guevara y la diputada Marielos Alfaro Murillo. Recibido en la Secretaría el 9 de setiembre de 2013.

- **EXPEDIENTE 18.392 INVESTIGACIÓN SOBRE LAS ARMAS QUE SE ENCUENTRAN BAJO CUSTODIA DE LOS DIFERENTES CUERPOS POLICIALES EXISTENTES EN NUESTRO PAÍS. INFORME AFIRMATIVO DE MAYORÍA** del 31 de octubre del 2013. (Ileana Brenes Jiménez, Rita Chaves Casanova, Elibeth Venegas Villalobos, Carlos H. Góngora Fuentes, Juan Bosco Acevedo Hurtado, Victor Hernández Cerdas, José Joaquín Porras Contreras). (Comisión Permanente Especial de Seguridad y Narcotráfico). Recibido en la Secretaría el 19 de noviembre de 2013.

- **EXPEDIENTE 18.861 INVESTIGACIÓN DE CONTROL POLÍTICO SOBRE LAS REPERCUSIONES EN CONTRA DE LOS DERECHOS POLÍTICOS DE LAS MUJERES QUE HAN PROVOCADO LAS INTERPRETACIONES QUE HA EMITIDO EL TRIBUNAL SUPREMO DE ELECCIONES A LA APLICACIÓN DE LA PARIDAD EN LAS TOTALIDADES DE LOS PARTIDOS POLÍTICOS CONFORME LO EXPRESA EL CÓDIGO ELECTORAL, CON EL OBJETIVO DE PROMOVER EL CUMPLIMIENTO DE LA PARIDAD COMO RESULTADO DE LOS PRÓXIMOS PROCESOS ELECTORALES. INFORME AFIRMATIVO UNANIME** 11 de diciembre de 2014 (Pilar Porras Zúñiga, Carmen Muñoz Quesada, Mireya Zamora Alvarado, Julia Fonseca Solano, Martín Monestel Contreras). Recibido en la Secretaría el 11 de marzo de 2014.

- **EXPEDIENTE 18.707 INVESTIGACIÓN SOBRE LA GESTIÓN EMPRESARIAL, GESTIÓN SOCIAL Y GESTIÓN ADMINISTRATIVA DESARROLLADA POR LA JUNTA DE PROTECCIÓN SOCIAL DURANTE LOS ÚLTIMOS CUATRO AÑOS 2008-2012. INFORME DE MAYORÍA** del 09 de abril del 2014 (Annie Saborío Mora, Ileana Brenes Jiménez, María Julia Fonseca Solano, Carlos Luis Avendaño Calvo). **INFORME DE MINORÍA** del 10 de abril del 2014 (Manrique Oviedo Guzmán, Adonay Enríquez Guevara) **INFORME DE MINORÍA** del 24 de abril del 2014 (Walter Céspedes Salazar, Marielos Alfaro Murillo). Recibido en la Secretaria el Directorio el 28 de abril del 2014.

- **EXPEDIENTE 18.819 INVESTIGACIÓN SOBRE TODAS LAS INCIDENCIAS RELACIONADAS CON EL VIAJE REALIZADO POR LA SRA. PRESIDENTA LAURA CHINCHILLA MIRANDA, A LIMA PERÚ EL 11 DE MAYO DEL AÑO EN CURSO, EN RAZÓN DEL USO DEL AVIÓN PRIVADO, MATRÍCULA N93CW, PROPIEDAD DE LA EMPRESA THX ENERGY. INFORME DE MAYORÍA** del 13 de noviembre del 2013 (Annie Saborío Mora, María Ocampo Baltodano, Fabio Molina Rojas, Carlos Avendaño Calvo). **INFORME DE MINORÍA** del 12 de setiembre del 2013 (Víctor Hernández Cerdas, Adonay Enríquez Guevara, Manrique Oviedo Guzmán). Recibido en la Secretaria el Directorio el 28 de abril del 2014.

- **EXPEDIENTE 18.833 CONVOCATORIA PARA QUE COMPAREZCA ANTE LA COMISIÓN, EL SEÑOR JOSÉ MARÍA FIGUERES OLSEN Y OTROS, A FIN DE QUE SE REFIERAN A LAS ASESORÍAS PAGADAS POR ALCATEL Y A OTROS EXTREMOS RELACIONADOS CON EL MISMO CASO. INFORME DE MINORÍA** del 29 de agosto del 2013 (Adonay Enríquez Guevara, Manrique Oviedo Guzmán, Marielos Alfaro Murillo). **INFORME DE MINORÍA** del 24 de agosto del 2013 (Annie Saborío Mora, María Ocampo Baltodano, Fabio Molina Rojas). Recibido en la Secretaria el Directorio el 28 de abril del 2014.

- **EXPEDIENTE Nº 19.142 INVESTIGACIÓN DE LOS HECHOS ACAECIDOS POR EL NO PAGO DE LOS SALARIOS DE LAS Y LOS SEÑORES EDUCADORES, EN RAZÓN DE LA PUESTA EN MARCHA DEL SISTEMA DE PAGO INTEGRA 2 (COMISIÓN PERMANENTE ESPECIAL PARA EL CONTROL DEL INGRESO Y EL GASTO PÚBLICOS). INFORME** del 27 de agosto de 2014. (Vargas Varela, Campell Barr, Solis Falas, Alvarez Desanti, Clare Clare, Leiva Badilla y Guevara Guth) Recibido en la Secretaria el 27 de agosto del 2014.

- **EXPEDIENTE Nº 19.253 COMPARECENCIA ANTE LA COMISIÓN DE LA SEÑORA ALICIA AVENDAÑO, DIRECTORA DE LA SECRETARÍA TÉCNICA DE GOBIERNO DIGITAL Y AL SEÑOR FABIÁN QUIRÓS, DIRECTOR DE LA DIRECCIÓN GENERAL DE ADMINISTRACIÓN DE BIENES Y CONTRATACIÓN ADMINISTRATIVA DEL MINISTERIO DE HACIENDA CON EL OBJETIVO DE QUE SE REFIERAN A LA IMPLEMENTACIÓN DE UN SISTEMA ÚNICO DE COMPRAS DEL ESTADO (COMISIÓN PERMANENTE ESPECIAL PARA EL CONTROL DEL INGRESO Y EL GASTO PÚBLICOS). INFORME UNÁNIME** del 6 de octubre de 2014. (Johnny Leiva Badilla, Ottón Solis Falas, Antonio Alvarez Desanti, Maureen Clarke Clarke, Epsy Campbell Barr, Gerardo Vargas Varela, Otto Guevara Guth) Recibido en la Secretaria el 24 de noviembre del 2014.

- **EXPEDIENTE N° 19.178 PARA QUE SE CONVOQUE Y LLAME EN AUDIENCIA A LOS MIEMBROS DEL CONSEJO DE LA SUPERINTENDENCIA DE TELECOMUNICACIONES (SUTEL) Y AL SEÑOR CARLOS RAÚL GUTIÉRREZ, EN SU CONDICIÓN DE EXPRESIDENTE DE DICHO CONSEJO, PARA QUE SE REFIERAN A LA SITUACIÓN RELACIONADA CON LAS MODIFICACIONES QUE SE ESTÁN IMPULSANDO RESPECTO DEL COBRO DE LAS TARIFAS DE INTERNET A LOS USUARIOS DE DISPOSITIVOS MÓVILES (COMISIÓN PERMANENTE ESPECIAL PARA EL CONTROL DEL INGRESO Y EL GASTO PÚBLICOS). INFORME** del 20 de noviembre de 2014. (Gerardo Vargas Varela, Epsy Campbell Barr, Ottón Solís Fallas, Maureen Clarke Clarke, Johnny Leiva Badilla) Recibido en la Secretaria el 8 de diciembre del 2014.

- **EXPEDIENTE N° 19.456 PARA QUE SE INICIE UN PROCESO DE INVESTIGACIÓN Y SE CONVOQUE A AUDIENCIA AL SEÑOR MELVIN JIMÉNEZ, MINISTRO DE LA PRESIDENCIA; A LA SEÑORA ANA LORENA BRENES, PROCURADORA GENERAL DE LA REPÚBLICA, Y AL SEÑOR DANIEL SOLEY, EXVICEMINISTRO DE LA PRESIDENCIA, PARA QUE SE REFIERAN EN DETALLE AL CASO DEL SUPUESTO OFRECIMIENTO DE EMBAJADAS A LA SEÑORA PROCURADORA GENERAL DE LA REPÚBLICA, POR PARTE DEL EXVICEMINISTRO SOLEY (COMISIÓN PERMANENTE ESPECIAL PARA EL CONTROL DEL INGRESO Y EL GASTO PÚBLICOS). INFORME DE MAYORÍA** del 29 de enero de 2015. (Ottón Solís Fallas, Epsy Campbell Barr, Antonio Alvarez Desanti, Maureen Clarke Clarke) **INFORME DE MINORÍA** del 29 de enero de 2015. (Gerardo Vargas Varela) **INFORME DE MINORÍA** del 29 de enero de 2015. (Johnny Leiva Badilla) **INFORME DE MINORÍA** del 29 de enero de 2015. (Otto Guevara Guth). Recibido en la Secretaria el 4 de febrero del 2015.

- **EXPEDIENTE N° 19.319 PARA QUE SE CONVOQUE POR SEPARADO EN AUDIENCIA A CARLOS OBREGÓN QUESADA, PRESIDENTE EJECUTIVO DEL INSTITUTO COSTARRICENSE DE ELECTRICIDAD Y A JULIETA BEJARANO HERNÁNDEZ, DIRECTORA LEGAL DEL INSTITUTO COSTARRICENSE DE ELECTRICIDAD, PARA QUE SE REFIERAN A LOS FIDEICOMISOS EN EL INSTITUTO COSTARRICENSE DE ELECTRICIDAD. (COMISIÓN PERMANENTE ESPECIAL PARA EL CONTROL DEL INGRESO Y EL GASTO PÚBLICOS). INFORME** del 19 de marzo de 2015. (Gerardo Vargas Varela, Epsy Campbell Barr, Maureen Clarke Clarke, Antonio Alvarez Desanti, Johnny Leiva Badilla, Otto Guevara Guth, Ottón Solís Fallas). Recibido en la Secretaria el 6 de abril del 2015.

- **EXPEDIENTE N° 18.856 PARA LLAMAR A COMPARECER ANTE LA COMISIÓN AL SEÑOR REGULADOR GENERAL Y A LAS SEÑORAS Y LOS SEÑORES MIEMBROS DE LA ACTUAL JUNTA DIRECTIVA DE LA ARESEP, PARA QUE SE REFIERAN A LAS POSICIONES ASUMIDAS EN EL SENO DEL ÓRGANO COLEGIADO, EN RELACIÓN CON LA FIJACIÓN, LA APROBACIÓN DE LAS TARIFAS, LA DISPOSICIÓN DE LOS RECURSOS PÚBLICOS, LA CALIDAD, LA GESTIÓN Y SU IMPACTO EN LA SITUACIÓN DEL PAÍS. INFORME DE MAYORÍA** del 30 de julio de 2015 de los diputados: Epsy Campbell Barr, Jorge Arguedas Mora, Ottón Solís Fallas, Mario Redondo Poveda, Gonzalo Ramírez Zamora, Humberto Vargas Corrales. **INFORME DE MINORÍA** del 30 de julio de 2015 de los diputados: Antonio Álvarez Desanti y Otto Guevara Guth. Recibido en la Secretaria del Directorio el 11 de agosto de 2015.

- **EXPEDIENTE N° 19.574 INVESTIGACIÓN SOBRE LA GESTIÓN DE LOS RECURSOS PÚBLICOS EN EL FESTIVAL INTERNACIONAL DE LAS ARTES. INFORME DE MAYORÍA** del 6 de agosto de 2015 de los diputados: Mario Redondo Poveda, Rolando González Ulloa, Antonio Álvarez Desanti, Humberto Vargas Corrales, Otto Guevara Guth, Gonzalo Ramírez Zamora. **INFORME DE MINORÍA** del 13 de agosto de 2015 de los diputados: Ottón Solís Fallas y Jorge Arguedas Mora. Recibido en la Secretaria del Directorio el 24 de agosto de 2015.

- **EXPEDIENTE 19.335 INVESTIGACIÓN EN TORNO A LOS SALARIOS DE LOS ALTOS MANDOS DE LA EMPRESA DE SERVICIOS PÚBLICOS DE HEREDIA. (COMISIÓN ESPECIAL PARA EL CONTROL DEL INGRESO Y EL GASTO PÚBLICOS). INFORME DE MAYORÍA** de octubre de 2015 de los diputados: Mario Redondo Poveda, Rolando González Ulloa, Jorge Arguedas Mora, Otto Guevara Guth, Ottón Solís Fallas, Epsy Campbell Barr, Antonio Álvarez Desanti. Recibido en la Secretaria del Directorio el 26 de octubre de 2015.

- **EXPEDIENTE 19.782 INVESTIGACIÓN SOBRE LAS CIRCUNSTANCIAS EN TORNO A LA CONSTRUCCIÓN DE UN MUELLE PRIVADO EN BAHÍA PORTETE, EN EL CANTÓN CENTRAL DE LIMÓN. INFORME DE COMISIÓN UNÁNIME** del 19 de noviembre del 2015. (Antonio Álvarez Desanti, Marvin Atencio Delgado, Ronny Monge Salas, Johnny Leiva Badilla, Olivier Jiménez Rojas, Marco Redondo Quirós, Jorge Arguedas Mora, Francisco Camacho Leiva, José Alfaro Jiménez). (Comisión Permanente Especial de Seguridad y Narcotráfico). Recibido en la Secretaria el 26 de noviembre de 2015.

- **EXPEDIENTE 19.681 PARA QUE COMPAREZCA EL DIRECTOR DEL SISTEMA DE EMERGENCIAS 911 SEÑOR JOSÉ FABIO PARREAGUIRRE CAMACHO, ASÍ COMO LAS JEFATURAS DE AUDITORÍA, ASESORÍA LEGAL, ÁREA DE SOPORTE TECNOLÓGICO Y CONTRALORÍA DE SERVICIO, DE ESA INSTITUCIÓN, PARA QUE SE REFIERAN A LA LICITACIÓN ABREVIADA 2012LA-000117-PROV. (COMISIÓN ESPECIAL PARA EL CONTROL DEL INGRESO Y EL GASTO PÚBLICOS). INFORME** de noviembre de 2015 de los diputados: Mario Redondo Poveda, Epsy Campbell Barr, Jorge Arguedas Mora, Antonio Álvarez Desanti, Otto Guevara Guth, Ottón Solís Fallas, Rolando González Ulloa. Recibido en la Secretaria del Directorio el 14 de enero de 2016.

- **EXPEDIENTE 19.519 INVESTIGACIÓN DE LOS MECANISMOS, PROCEDIMIENTOS Y FÓRMULAS APLICADOS PARA APROBAR LOS AUMENTOS EN LAS TARIFAS DEL SERVICIO PÚBLICO MODALIDAD AUTOBÚS. (COMISIÓN ESPECIAL PARA EL CONTROL DEL INGRESO Y EL GASTO PÚBLICOS). INFORME** de diciembre de 2015 de los diputados: Mario Redondo Poveda, Ottón Solís Fallas, Humberto Vargas Corrales, Otto Guevara Guth, Epsy Campbell Barr, Gonzalo Ramírez Zamora, Jorge Arguedas Mora. Recibido en la Secretaria del Directorio el 14 de enero de 2016.

- **EXPEDIENTE 19.462 PARA QUE SE RECIBAN EN AUDIENCIA EN ESTA COMISIÓN A LOS SIGUIENTES GERENTES Y PRESIDENTES DE JUNTAS DIRECTIVAS, DEL BANCO NACIONAL DE COSTA RICA, BANCO DE COSTA RICA Y BANCO POPULAR Y DE DESARROLLO COMUNAL.** (COMISIÓN ESPECIAL PARA EL CONTROL DEL INGRESO Y EL GASTO PÚBLICOS). **INFORME FINAL** del 10 noviembre de 2015 de los diputados: Otto Guevara Guth, Ottón Solís Fallas, Rolando González Ulloa, Mario Redondo Poveda, Epsy Campbell Barr. Recibido en la Secretaria del Directorio el 14 de enero de 2016.

- **EXPEDIENTE 19.675 INVESTIGACIÓN EN TORNO AL PAGO, A FAVOR DE LA VICEMINISTRA DE GOBERNACIÓN, CARMEN MUÑOZ QUESADA, DE PLUSES SALARIALES POR CONCEPTO DE PROHIBICIÓN SIN CONTAR CON REQUISITOS ACADÉMICOS.** (COMISIÓN ESPECIAL PARA EL CONTROL DEL INGRESO Y EL GASTO PÚBLICOS). **INFORME** del 28 abril de 2016 de los diputados: Antonio Álvarez Desanti, Rolando González Ulloa, Jorge Arguedas Mora. **INFORME** del 28 de abril de 2016 de los diputados: Mario Redondo Poveda, Gonzalo Ramírez Zamora, Ottón Solís Fallas, Humberto Vargas Corrales. Recibido en la Secretaria del Directorio el 31 de mayo de 2016.

- **EXPEDIENTE 18.692 INVESTIGACIÓN A FIN DE QUE SUMINISTREN INFORMACIÓN SOBRE LA ADMINISTRACIÓN, DESARROLLO, CONTRATACIÓN DE PERSONAL, CONSULTORÍAS Y EJECUCIÓN DE LA LEY Nº 8725, APROBACIÓN DEL CONTRATO DE PRÉSTAMO Nº 7498-CR Y SUS ANEXOS, ENTRE EL GOBIERNO DE LA REPÚBLICA DE COSTA RICA Y EL BANCO INTERNACIONAL DE RECONSTRUCCIÓN Y FOMENTO (BIRF), PARA FINANCIAR EL PROYECTO DE LIMÓN CIUDAD- PUERTO.** (COMISIÓN ESPECIAL PARA EL CONTROL DEL INGRESO Y EL GASTO PÚBLICOS). **INFORME** del 28 abril de 2016 de los diputados: Epsy Campbell Barr, Ottón Solís Fallas, Humberto Vargas Corrales. **INFORME** del 28 abril de 2016 de los diputados: Antonio Álvarez Desanti, Rolando González Ulloa, Otto Guevara Guth. Recibido en la Secretaria del Directorio el 31 de mayo de 2016.

- **EXPEDIENTE 18.687 INVESTIGACIÓN DE CONTROL POLÍTICO: ACCIONES DE PREVENCIÓN Y DETECCIÓN TEMPRANA DEL CÁNCER DE MAMA POR PARTE DE LA CAJA COSTARRICENSE DE SEGURO SOCIAL** (COMISIÓN PERMANENTE ESPECIAL DE LA MUJER). **INFORME UNÁNIME AFIRMATIVO** de abril de 2016 de los diputados: Maureen Clarke Clarke, Rosibel Ramos Madrigal, Emilia Molina Cruz, Ligia Fallas Rodríguez, Karla Prendas Matarrita. Recibido en la Secretaria del Directorio el 21 de junio de 2016.

- **EXPEDIENTE 19.659 INVESTIGACIÓN DE CONTROL POLÍTICO: INVESTIGACIÓN SOBRE LA VIOLENCIA OBSTÉTRICA QUE SUFREN LAS MUJERES EN LOS HOSPITALES DE NUESTRO PAÍS** (COMISIÓN PERMANENTE ESPECIAL DE LA MUJER). **INFORME FINAL** de julio de 2016 de los diputados: Karla Prendas Matarrita, Rosibel Ramos Madrigal, Maureen Clarke Clarke, Emilia Molina Cruz, Carmen Quesada Santamaría, Ligia Fallas Rodríguez, Marta Arauz Mora. Recibido en la Secretaria del Directorio el 28 de julio de 2016.

- **EXPEDIENTE 19.988 INVESTIGACIÓN, TENDIENTE A ESCLARECER LA SITUACIÓN DE SUS ESTADOS FINANCIEROS EN LA TOMA DE DECISIONES Y ACTUACIÓN, DE LA ALTA ADMINISTRACIÓN DEL ICE, EN EL SECTOR TELECOMUNICACIONES “INVESTIGACIÓN SOBRE EL CENTRO DE DATOS DEL ICE UBICADO EN GUATUSO DE CARTAGO”. (COMISIÓN ESPECIAL PARA EL CONTROL DEL INGRESO Y EL GASTO PÚBLICOS). INFORME FINAL** del 28 de julio de 2016 de los diputados: Ottón Solís Fallas, Mario Redondo Poveda, Rolando González Ulloa, Julio Rojas Astorga, Gonzalo Ramírez Zamora, Epsy Campbell Barr, Johnny Leiva Badilla, Jorge Arguedas Mora, Otto Guevara Guth. Recibido en la Secretaria del Directorio el 16 de agosto de 2016.

- **EXPEDIENTE 20.066 INVESTIGACIÓN SOBRE LAS DENUNCIAS PLANTEADAS POR MEDIOS DE COMUNICACIÓN NACIONAL POR EL APARENTE CONDICIONAMIENTO DE PAUTA PUBLICITARIA QUE REALIZAN LOS BANCOS DEL ESTADO U OTRAS ENTIDADES PÚBLICAS COMO REPRESALIA POR REPORTAJES O DENUNCIAS CONTRA ELLOS. INFORME FINAL** del 16 de febrero de 2017 de los diputados: Mario Redondo Poveda, Ottón Solís Fallas, Epsy Campbell Barr, Rolando González Ulloa, Julio Rojas Astorga, Jorge Arguedas Mora, Otto Guevara Guth). Recibido en la Secretaria del Directorio el 28 de febrero de 2017.

- **EXPEDIENTE 19.809 INVESTIGACIÓN SOBRE FUNCIONAMIENTO DE FONAFIFO Y PAGO POR SERVICIOS AMBIENTALES A UN MIEMBRO DE LA ACTUAL JUNTA DIRECTIVA DE FONAFIFO. INFORME FINAL** del 16 de febrero de 2017 de los diputados: Mario Redondo Poveda, Epsy Campbell Barr, Ottón Solís Fallas, Jorge Arguedas Mora, Rolando González Ulloa). Recibido en la Secretaria del Directorio el 28 de marzo de 2017.

- **EXPEDIENTE 20.295 INVESTIGACIÓN SOBRE RETRIBUCIONES RECIBIDAS POR LAS VICEMINISTRA DE VIVIENDA, ANA CRISTINA TREJOS MURILLO Y POR LA VICEMINISTRA DE LA PRESIDENCIA, ANA GABRIEL ZÚÑIGA APONTE Y SOBRE LAS CUALES SE CUESTIONA POR LA FALTA DE CUMPLIMIENTO DE REQUISITOS. INFORME FINAL** del 20 de abril de 2017 de los diputados: Mario Redondo Poveda, Gonzalo Ramírez Zamora, Ottón Solís Fallas, Epsy Campbell Barr, Julio Rojas Astorga, Rolando González Ulloa, Otto Guevara Guth, Jorge Arguedas Mora, Johnny Leiva Badilla). Recibido en la Secretaria del Directorio el 2 de junio de 2017.

- **EXPEDIENTE N° 18.820 Y N° 19.183 INVESTIGACIÓN DE TODO LO RELATIVO AL CASO DE LA REFINERÍA QUE PRETENDEN DESARROLLAR CONJUNTAMENTE RECOPE Y CNPCI A TRAVÉS DE SORESCO Y CUALESQUIERA OTROS TEMAS RELACIONADOS. INFORME FINAL** del 27 de abril de 2017. (de los diputados: Mario Redondo Poveda, Jorge Arguedas Mora, Johnny Leiva Badilla, Julio Rojas Astorga, Rolando González Ulloa, Gonzalo Ramírez Zamora). **INFORME** del 27 de abril de 2017. (de los diputados: Ottón Solís Fallas, Otto Guevara Guth, Epsy Campbell Barr). Recibido en la Secretaria del Directorio el 19 de junio de 2017.

- **EXPEDIENTE N° 19.691 INVESTIGACIÓN SOBRE LOS ATRASOS EN EL PROCESO DE EJECUCIÓN DE OBRA PÚBLICA ASÍ COMO LOS ALTOS COSTOS DE LAS UNIDADES EJECUTORAS DE CRÉDITOS EXTERNOS APROBADOS POR LA ASAMBLEA LEGISLATIVA. INFORME FINAL** del 27 de abril de 2017 de los diputados: Mario Redondo Poveda, Gonzalo Ramírez Zamora, Rolando González Ulloa, Julio Rojas Astorga, Ottón Solís Fallas, Epsy Campbell Barr, Jorge Arguedas Mora, Johnny Leiva Badilla, Otto Guevara Guth). Recibido en la Secretaria del Directorio el 19 de junio de 2017.

- **EXPEDIENTE N° 18.820 Y N° 19.183 INVESTIGACIÓN DE TODO LO RELATIVO AL CASO DE LA REFINERÍA QUE PRETENDEN DESARROLLAR CONJUNTAMENTE RECOPE Y CNPCI A TRAVÉS DE SORESCO Y CUALESQUIERA OTROS TEMAS RELACIONADOS. INFORME FINAL** del 27 de abril de 2017. (de los diputados: Mario Redondo Poveda, Jorge Arguedas Mora, Johnny Leiva Badilla, Julio Rojas Astorga, Rolando González Ulloa, Gonzalo Ramírez Zamora). Recibido en la Secretaria del Directorio el 19 de junio de 2017.

- **EXPEDIENTE N° 19.939 INVESTIGACIÓN SOBRE LA SITUACIÓN ACTUAL QUE VIVE EL PARQUE MANUEL ANTONIO Y EL MANEJO ADMINISTRATIVO QUE REALIZA EL MINAE/SINAC EN CONJUNTO CON LA JUNTA ADMINISTRATIVA DEL FIDEICOMISO. INFORME UNÁNIME** del 15 de junio del 2017. (Abelino Esquivel Quesada, Juan Rafael Marín Quirós, Juan Luis Jiménez Succar, Maureen Fallas Fallas, Marcela Guerrero Campos, Henry Mora Jiménez, William Alvarado Bogantes, José Antonio Ramírez Aguilar, Suray Carrillo Guevara). Recibido en la Secretaria el 7 de julio del 2017.

- **EXPEDIENTE N° 20.370 LIQUIDACIÓN DEL PRESUPUESTO ORDINARIO Y EXTRAORDINARIO DE LA REPÚBLICA PARA EL EJERCICIO ECONÓMICO DEL 2016. (COMISIÓN ESPECIAL PARA EL CONTROL DEL INGRESO Y EL GASTO PÚBLICOS). INFORME FINAL** del 26 de julio de 2017 de los diputados: Rolando González Ulloa, Mario Redondo Poveda, Julio Rojas Astorga, Fabricio Alvarado Muñoz, Luis Vásquez Castro. **INFORME FINAL** del 8 de agosto de 2017 de la diputada: Patricia Mora Castellanos. Recibido en la Secretaria del Directorio el 31 de julio de 2017.

- **EXPEDIENTE N° 20.428 CONVOCAR A COMPARECENCIA A LOS SEÑORES: - ROBERTO JIMÉNEZ GÓMEZ, REGULADOR GENERAL DE LA AUTORIDAD REGULADORA DE LOS SERVICIOS PÚBLICOS. - ENRIQUE MUÑOZ AGUILAR, SUPERINTENDENTE DE TRANSPORTE, CON EL OBJETO DE QUE SE REFIERAN AL NUEVO MODELO TARIFARIO, EN RELACIÓN CON AL MENOS LOS SIGUIENTES ASPECTOS: A- ERRORES TÉCNICOS DETECTADOS POR ARESEP. B- INFORME TÉCNICO DE LA FIRMA DELOITTE. C- EVENTUALES AFECTACIONES EN PERJUICIO DE USUARIOS, EMPRESARIOS Y EL ESTADO. D- PREVISIONES PRESUPUESTARIAS PARA ATENDER DEMANDAS Y PROBABLES CONDENAS CONTRA ARESEP POR LA APLICACIÓN DEL MODELO. (COMISIÓN ESPECIAL PARA EL CONTROL DEL INGRESO Y EL GASTO PÚBLICOS). INFORME FINAL** del 12 de diciembre de 2017 de los diputados: Rolando González Ulloa, Luis Vásquez Castro, Laura Garro Sánchez, Maureen Fallas Fallas, Mario Redondo Poveda, Ronald Calvo Canales, Fabricio Alvarado Muñoz, Otto Guevara Gutt. **INFORME FINAL DE MINORÍA** del 19 de diciembre de 2017 de la diputada: Patricia Mora Castellanos. Recibido en la Secretaria del Directorio el 20 de diciembre de 2017.

f.- Informes de la Comisión Permanente Especial de Consultas de Constitucionalidad. (Los informes de la Comisión Permanente Especial de Consultas de Constitucionalidad se tramitarán en el primer lugar del Capítulo de Régimen Interno. Resolución de la Presidencia de la Sesión Ordinaria N° 165, celebrada el 13 de marzo de 2007)

4.- ASUNTOS DE CONTROL, FISCALIZACIÓN Y DEMÁS CONTENIDO POLÍTICO

a.- Informe de correspondencia

- **Mociones de Alteración**
- **Mociones de Revisión**

b.- Nombramientos, renunciaciones y juramentaciones referidos en los incisos 3), 8) y 12) del artículo 121 de la Constitución Política

Elección de dos Magistrados (as) Suplentes de la Sala Tercera de la Corte Suprema de Justicia

EXPEDIENTE N° 19.463 Elección de dos Magistrados (as) Suplentes de la Sala Tercera de la Corte Suprema de Justicia. **INFORME AFIRMATIVO UNÁNIME** del 4 de marzo de 2015. (Ottón Solís Fallas, Jorge Rodríguez Araya, Maureen Clarke Clarke, Julio Rojas Astorga, Patricia Mora Castellanos, Emilia Molina Cruz, Carmen Quesada Santamaría). Recibido en la Secretaría del Directorio el 12 de marzo de 2015.

Elección de un (a) Magistrado (a) de la Sala Constitucional de la Corte Suprema de Justicia, por jubilación del Dr. Gilberth Armijo Sancho, a partir del 1 de noviembre del año en curso

EXPEDIENTE N° 19.759 Elección de un (a) Magistrado (a) de la Sala Constitucional de la Corte Suprema de Justicia, por jubilación del Dr. Gilberth Armijo Sancho, a partir del 1 de noviembre del año en curso. **INFORME AFIRMATIVO DE MAYORÍA** del 8 de febrero de 2016. (Jorge Rodríguez Araya, Maureen Clarke Clarke, Julio Rojas Astorga, Johnny Leiva Badilla). Recibida en la Secretaría del Directorio el 11 de febrero de 2016.

Elección de ocho Magistrados (as) Suplentes de la Sala Tercera de la Corte Suprema de Justicia

EXPEDIENTE N° 19.780 Elección de ocho Magistrados (as) Suplentes de la Sala Tercera de la Corte Suprema de Justicia. **INFORME AFIRMATIVO UNÁNIME** del 22 de febrero de 2016. (Jorge Rodríguez Araya, Maureen Clarke Clarke, Ottón Solís Fallas, Epsy Campbell Barr, Julio Rojas Astorga, Johnny Leiva Badilla, Carmen Quesada Santamaría). Recibida en la Secretaría del Directorio el 25 de febrero de 2016.

Elección de cuatro Magistrados (as) Suplentes de la Sala Primera de la Corte Suprema de Justicia

EXPEDIENTE N° 19.940 Elección de cuatro Magistrados (as) Suplentes de la Sala Primera de la Corte Suprema de Justicia. **INFORME AFIRMATIVO UNÁNIME** del 4 de julio de 2016. (Jorge Rodríguez Araya, Maureen Clarke Clarke, Emilia Molina Cruz, Ottón Solís Fallas, Gerardo Vargas Rojas, Juan Luis Jiménez Succar, Gonzalo Ramírez Zamora). Recibida en la Secretaría del Directorio el 7 de julio de 2016.

Nombramiento de un (a) Magistrado (a) de la Sala Tercera de la Corte Suprema de Justicia, en sustitución del Dr. José Manuel Arroyo Gutiérrez, por jubilación a partir del 1 de enero de 2017

EXPEDIENTE N° 20.229 Nombramiento de un (a) Magistrado (a) de la Sala Tercera de la Corte Suprema de Justicia, en sustitución del Dr. José Manuel Arroyo Gutiérrez, por jubilación a partir del 1 de enero de 2017. **INFORME AFIRMATIVO DE MAYORÍA** del 13 de marzo de 2017. (Jorge Rodríguez Araya, Gerardo Vargas Rojas, Julio Rojas Astorga, Gonzalo Ramírez Zamora). **INFORME NEGATIVO DE MINORÍA** del 28 de marzo de 2017. (Emilia Molina Cruz, Ottón Solís Fallas). Recibida en la Secretaría del Directorio el 16 de marzo de 2017.

Ratificación o no del nombramiento del señor Carlos Manuel Blanco Odio, en el cargo de director ante la junta directiva del Banco Central de Costa Rica (BCCR)

EXPEDIENTE N° 20.394 Ratificación o no del nombramiento del señor Carlos Manuel Blanco Odio, en el cargo de director ante la junta directiva del Banco Central de Costa Rica (BCCR). **INFORME NEGATIVO DE MAYORÍA** del 9 de agosto de 2017. (Jorge Rodríguez Araya, Maureen Clarke Clarke, Javier Cambroner Arguedas, Gerardo Vargas Rojas, Oscar López, Julio Rojas Astorga). **INFORME NEGATIVO DE MINORÍA** del 30 de agosto de 2017. (Edgardo Araya Sibaja). Recibida en la Secretaría del Directorio el 29 de agosto de 2017.

Elección de un (a) Magistrado (a) de la Sala Segunda de la Corte Suprema de Justicia, por jubilación de la Dra. Eva María Camacho Vargas, a partir del 1° de abril del año en curso (originalmente denominado: Reelección o no de la señora Eva María Camacho Vargas, como Magistrada de la Sala Segunda de la Corte Suprema de Justicia

EXPEDIENTE N° 20.301 Elección de un (a) Magistrado (a) de la Sala Segunda de la Corte Suprema de Justicia, por jubilación de la Dra. Eva María Camacho Vargas, a partir del 1° de abril del año en curso (originalmente denominado: Reelección o no de la señora Eva María Camacho Vargas, como Magistrada de la Sala Segunda de la Corte Suprema de Justicia). **INFORME AFIRMATIVO DE MAYORÍA** del 2 de octubre de 2017. (Jorge Rodríguez Araya, Maureen Clarke Clarke, Emilia Molina Cruz, Gerardo Vargas Rojas, Julio Rojas Astorga, Óscar López). **INFORME NEGATIVO DE MINORÍA** del 9 de octubre de 2017. (Edgardo Araya Sibaja). Recibida en la Secretaría del Directorio el 11 de febrero de 2017.

Elección De Un(A) Magistrado(A) De La Sala Segunda De La Corte Suprema De Justicia, Por Jubilación De La Máster Zarela Villanueva Monge, A Partir Del 15 De Mayo De 2017

EXPEDIENTE N° 20.381 Elección De Un(a) Magistrado(a) De La Sala Segunda De La Corte Suprema De Justicia, Por Jubilación De La Máster Zarela Villanueva Monge, A Partir Del 15 De Mayo De 2017. **INFORME AFIRMATIVO DE MAYORÍA** del 27 de noviembre de 2017. (Jorge Rodríguez Araya, Maureen Clarke Clarke, Gerardo Vargas Rojas, Julio Rojas Astorga, Óscar López). **INFORME AFIRMATIVO DE MINORÍA** del 30 de noviembre de 2017. (Emilia Molina Cruz). **INFORME NEGATIVO DE MINORÍA** del 4 de diciembre de 2017. (Edgardo Araya Sibaja). Recibida en la Secretaría del Directorio el 4 de diciembre de 2017.

c.- Permisos y autorizaciones establecidos en los incisos 5) y 6) del artículo 121 de la Constitución Política

d.- Asuntos previstos en los incisos 9), 10) y 24) del artículo 121 de la Constitución Política (acusaciones, suspensiones e interpelaciones), y los nombramientos e informes de las comisiones investigadoras y especiales del inciso 23) del artículo 121 de la Constitución Política

- **Voto de censura**

- **Acusaciones**

- Oficio N° SP-83-2015 del 26 de marzo de 2015 suscrito por el Sr. Irving Vargas Rodríguez, Secretaria General interino de la Corte Suprema de Justicia, en relación con lo dispuesto por el Tribunal de Corte Plena, en resolución TCP-001-2015 de las quince horas cuatro cinco minutos del doce de enero del año en curso, mediante el cual remite el expediente N° 14-000028-0523-TP, seguido contra Jorge Arguedas Mora, Diputado de la Asamblea Legislativa, por el delito de injurias, calumnias y difamación, en perjuicio de Allan Espinoza Rivera. Expediente Legislativo 19.536. Recibido en la Secretaría del Directorio el 7 de abril de 2015 a las 14:11 horas.

- Oficio N° SP-224-2015 del 30 de julio de 2015 suscrito por el Sra. Silvia Navarro Romanini, Secretaria General de la Corte Suprema de Justicia, en relación con lo dispuesto por el Tribunal de Corte Plena, en resolución de las catorce horas diecinueve minutos del diecinueve de enero del dos mil quince, mediante el cual remite el expediente N° 14-002470-369-PE, de la Fiscalía General de la República, en que se presenta formal acusación y solicitud de traslado ante el Poder Legislativo para el trámite de levantamiento de la inmunidad contra José Alberto Alfaro Jiménez, Diputado de la Asamblea Legislativa, por tres delitos de retención indebida en concurso material, en perjuicio de la Caja Costarricense de Seguro Social. Expediente Legislativo 19.686. Recibido en la Secretaría del Directorio el 13 de agosto de 2015 a las 10:14 horas.

- Oficio N° SP-335-16 del 22 de noviembre de 2016 suscrito por la Sra. Silvia Navarro Romanini, Secretaria General de la Corte Suprema de Justicia, en relación con lo dispuesto por el Tribunal de Corte Plena, en resolución N° TCP-377-2016 de las catorce horas y cuarenta y siete minutos del nueve de mayo del dos mil dieciséis, mediante el cual remite el expediente N° 11-000017-0522-PE del Tribunal Penal del Tercer Circuito Judicial de San José, seguido contra el señor Carlos Hernández Álvarez, Diputado de la Asamblea Legislativa, por los delitos de injurias, calumnias y difamación, Expediente Legislativo 20.183. Recibido en la Secretaría del Directorio el 23 de noviembre de 2016 a las 11:30 horas.

- **Informes de acusaciones**
- **Suspensiones**
- **Interpelaciones**
- **Nombramiento de comisiones investigadoras**
- **Informes de comisiones investigadoras**

1- **EXPEDIENTE N° 19.392 Comisión Especial Investigadora, Que Investigará La Obtención, Uso, Y Manipulación De La Información Obtenida Por Los Cuerpos De Inteligencia Del País Relacionada Con Los Ciudadanos, Sean Figuras Públicas O No. INFORME AFIRMATIVO DE MAYORÍA** del 11 de mayo de 2015. (Antonio Álvarez Desanti, Marco Redondo Quirós, Ronny Monge Salas, Johnny Leiva Badilla, Olivier Jiménez Rojas). **INFORME AFIRMATIVO DE MINORÍA** del 11 de mayo de 2015. (Jorge Arguedas Mora, José Alberto Alfaro Jiménez, Francisco Camacho Leiva, Víctor Morales Zapata). Recibido en la Secretaría del Directorio el 13 de mayo de 2015.

2- **EXPEDIENTE N° 19.544 Comisión Especial Investigadora De La Dirección Médica Del Hospital México Y Sus Dependencias Para Que Investigue, Evalúe Y Analice La Labor, Estructura Y Funcionamiento De La Dirección Médica Del Hospital México Y Sus Dependencias, En Particular, El Área De Cardiología, El Uso De Las Salas De Quirófanos Y Angiografía. Además, La Comisión Especial Tendrá La Potestad De Estudiar Y Dictaminar Proyectos De Ley. INFORME DE MAYORÍA** del 1 de setiembre de 2015. (Marvin Atencio Delgado, Fabricio Alvarado Muñoz, Jorge Arguedas Mora, Edgardo Araya Sibaja). **INFORME AFIRMATIVO DE MINORÍA** del 1 de setiembre de 2015. (Jorge Rodríguez Araya, Juan Marín Quirós, Humberto Vargas Corrales). Recibido en la Secretaría del Directorio el 2 de diciembre de 2015.

3- **EXPEDIENTE N° 19.973 Comisión Especial Investigadora, Que Se Dedique A Analizar La Información Hecha Pública A Partir De La Investigación Periodística Internacional En Torno Al Bufete Panameño Mossack Fonseca, Con El Fin De Identificar Mecanismos O Prácticas Utilizadas Para Eludir O Evadir Tributos, Así Como Las Deficiencias, Vacíos Y Omisiones Que Pueda Tener La Legislación Costarricense Para La Adecuada Fiscalización Y Recaudación Tributarias. INFORME FINAL** del 29 de marzo de 2017. (Ronny Monge Salas, Karla Prendas Matarrita, Juan Marín Quirós, Rafael Ortiz Fábrega). **INFORME FINAL** del 30 de marzo de 2017. (Marcela Guerrero Campos, Carmen Quesada Santamaría, Patricia Mora Castellanos, Marco Vinicio Redondo Quirós). Recibido en la Secretaría del Directorio el 3 de abril de 2017.

4- **EXPEDIENTE N° 20.189 Comisión Especial Para Que Investigue El Desmantelamiento Y La Desintegración Del Centro De Trasplante Hepático Y Cirugía Hepato-Biliar. INFORME DE MAYORÍA** del 24 de agosto de 2017. (Silvia Sánchez Venegas, Ligia Fallas Rodríguez, Marta Arauz Mora, Gerardo Vargas Varela, William Alvarado Bogantes, Aracelly Segura Retana). **INFORME DE MINORÍA** del 29 de agosto de 2017. (Marvin Atencio Delgado). Recibido en la Secretaría del Directorio el 4 de setiembre de 2017.

- **Nombramiento de comisiones especiales**

- **Informes de comisiones especiales**

e.- Apelaciones referidas en el artículo 28 de este Reglamento

- Nota del 4 de octubre de 2017 suscrita por la señora diputada Emilia Molina Cruz, mediante la cual presenta recurso de apelación a la respuesta recibida por la Presidencia de la Asamblea Legislativa a su solicitud para justificar ausencias a las sesiones ordinarias y extraordinarias de Plenario, del 9 al 12 de octubre del presente año, en uso del artículo 33 de la Constitución Política y atendiendo las disposiciones de lo que establece el Reglamento de la Asamblea Legislativa, en su artículo 28, párrafo segundo. Recibida en la Secretaría del Directorio el 4 de octubre de 2017 a las 16:14 horas.

- **f.- Recursos de insistencia referidos en el artículo 203 de este Reglamento**

g.- Asuntos previstos en los incisos 16) y 21) del artículo 121 de la Constitución Política

1. EXPEDIENTE N° 17.731 Declaratoria como Benemérito de la Patria al Ex Presidente de la República Rodrigo Carazo Odio. **DICTAMEN UNÁNIME AFIRMATIVO** del 7 de setiembre de 2011. Comisión Permanente Especial de Honores. Recibida en la Secretaría del Directorio el 8 de setiembre de 2011.

2. EXPEDIENTE N° 18.039 Declaratoria como Benemérito de la Patria a don Pedro Pérez Zeledón: Historiador, Jurista, Educador, Agricultor, Pionero de la Cultura y Defensor de la Patria. **DICTAMEN UNÁNIME AFIRMATIVO** del 7 de setiembre de 2011. Comisión Permanente Especial de Honores. Recibida en la Secretaría del Directorio el 8 de setiembre de 2011.

3. EXPEDIENTE N° 18.334 Declaración de Benemérito de la Patria a Fernando Lara Bustamante. **DICTAMEN UNÁNIME AFIRMATIVO** del 1 de abril de 2013. Comisión Permanente Especial de Honores. Recibido en la Secretaría del Directorio el 1 de abril de 2013.

4. EXPEDIENTE 18.478 Declaración de Benemérito de la Patria a don Arnoldo Herrera González. **DICTAMEN AFIRMATIVO UNANIME** del 1 de octubre del 2012. Comisión Permanente Especial de Honores. Recibido en la Secretaria el 29 de noviembre de 2013.

5. EXPEDIENTE 17.911 Declaratoria de Benemérito de la Patria para el Presbítero Francisco Calvo. **DICTAMEN AFIRMATIVO UNANIME** del 24 de abril del 2014. Comisión Permanente Especial de Honores. Recibido en la Secretaría el 28 de abril de 2014. **(Moción aprobada de plazo cuatrienal)**

6. EXPEDIENTE 19.195 Otorgar la Ciudadanía Honorífica al Señor Jorge Luis Pinto Afanador. **DISPENSADO DE TODOS LOS TRÁMITES** el 9 de julio de 2014. Recibido en la Secretaría el 3 de julio de 2014.

7. EXPEDIENTE 16.588 Declaratoria de Benemérito de la Patria a Fernando Centeno Güell. **DICTAMEN UNÁNIME AFIRMATIVO** del 24 de abril del 2014. Comisión Permanente Especial de Honores. Recibido en la Secretaría el 28 de abril de 2014. **(Pendiente moción de plazo cuatrienal)**

h.- Propositiones de los Diputados

i.- Otros asuntos no comprendidos en los subincisos anteriores, a juicio del Presidente

- Resolución del Tribunal Contencioso Administrativo y Civil de Hacienda, Segundo Circuito Judicial, San José, Goicoechea, de las diez horas y cuarenta y uno minutos del dieciséis de diciembre del año dos mil diez, en relación con el proceso común interpuesto por los diputados y diputada Gloria Bejarano Almada, Luis Fishman Zonzinski, Rodolfo Sotomayor Aguilar, Walter Céspedes Salazar, en contra del Estado, la Autoridad Reguladora de los Servicios Públicos y el señor Edgar Gutiérrez López.

- Oficio N° Direc. 0143-02-2013 de fecha 25 de febrero de 2013, suscrito por el señor Antonio Ayales, Director Ejecutivo, mediante el cual comunica el Acuerdo del Directorio Legislativo tomado en sesión extraordinaria N° 158-2013, celebrada el 12 de febrero de 2013: "Con base en el criterio vertido por el Departamento de Asesoría Legal mediante oficio As. Leg. 004-2013, avalar los términos del siguiente Reglamento Interno Contra el Hostigamiento Sexual en la Asamblea Legislativa para Diputados y Diputadas, a fin de que sea sometido a consideración del Plenario Legislativo". Recibido en el Secretaría del Directorio el 26 de febrero de 2013.

SEGUNDA PARTE

5.- DISCUSIÓN DE PROYECTOS DE LEY

a. Segundos debates

1. EXPEDIENTE N° 19.922 Reforma Del Régimen De Jubilaciones Y Pensiones Del Poder Judicial, Contenido En La Ley N.° 7333, Ley Orgánica Del Poder Judicial, De 5 De Mayo De 1993, Y Sus Reformas. **(SE ENCUENTRA SUSPENDIDA LA DISCUSIÓN POR LA CONSULTA FACULTATIVA PRESENTADA ANTE LA SALA CONSTITUCIONAL DE LA CORTE SUPREMA DE JUSTICIA)**
2. EXPEDIENTE N° 20.202 Ley Sobre El Refrendo De Las Contrataciones De La Administración Pública. **(SE ENCUENTRA SUSPENDIDA LA DISCUSIÓN POR LA CONSULTA FACULTATIVA PRESENTADA ANTE LA SALA CONSTITUCIONAL DE LA CORTE SUPREMA DE JUSTICIA)**
3. EXPEDIENTE N° 19.117 Pérdida De Credencial De Diputado Por Violación Del Principio De Probidad, Mediante Reforma Del Artículo 112 De La Constitución Política. **(SE ENCUENTRA SUSPENDIDA LA DISCUSIÓN POR LA CONSULTA PRECEPTIVA A LA SALA CONSTITUCIONAL DE LA CORTE SUPREMA DE JUSTICIA)**
4. EXPEDIENTE N° 19.116 Reducción del plazo entre la primera y segunda ronda electoral. Reforma del artículo 138 de la Constitución Política. **(SE ENCUENTRA SUSPENDIDA LA DISCUSIÓN POR LA CONSULTA PRECEPTIVA A LA SALA CONSTITUCIONAL DE LA CORTE SUPREMA DE JUSTICIA)**
5. EXPEDIENTE 20.020 Reforma del artículo 56 bis de la ley N° 4573, Código Penal, de 4 de mayo de 1970.
6. EXPEDIENTE N° 20.203 Fortalecimiento del control presupuestario de los órganos desconcentrados del Gobierno Central.
7. EXPEDIENTE N° 20.063 Aprobación Del Acuerdo Entre La República De Costa Rica Y La Organización Para La Cooperación Y El Desarrollo Económicos, Sobre Privilegios, Inmunidades Y Facilidades Otorgados A La Organización. **(SE ENCUENTRA SUSPENDIDA LA DISCUSIÓN POR LA CONSULTA PRECEPTIVA A LA SALA CONSTITUCIONAL DE LA CORTE SUPREMA DE JUSTICIA)**

b. Primeros debates

1. EXPEDIENTE 18.524 Declaratoria de 7 de agosto como el día de la paz firme y duradera. **DICTAMEN UNÁNIME AFIRMATIVO** del 23 de julio de 2013. (Patricia Pérez Hegg, Carolina Delgado Ramirez, Victor Hugo Víquez Chaverri, Jorge Alberto Angulo Mora, Victor Hernández Cerdas, Martín Monestel Contreras, Juan Carlos Mendoza García, Jorge Roberto Rodríguez Quesada, Jorge Arturo Rojas Segura). Recibido en la Secretaría Directorio el 27 de agosto de 2013.
2. EXPEDIENTE N° 18.330 Ley nacional de sangre. **DICTAMEN UNÁNIME AFIRMATIVO** del 24 de enero del 2017. (Laura Garro Sánchez, Sandra Píszk Feinziiber, Emilia Molina Cruz, Maureen Fallas Fallas, Carlos Hernández Álvarez, Ronny Monge Salas, Patricia Mora Castellanos, Carmen Quesada Santamaría, Luis Vásquez Castro). Recibido en la Secretaria el 29 de junio del 2017.
3. EXPEDIENTE N° 20.525 Ley De Protección Y Defensa De Las Personas Trabajadoras Del Banco Crédito Agrícola De Cartago. **DICTAMEN UNÁNIME AFIRMATIVO** del 1 de noviembre del 2017. (Paulina Ramírez Portuguez, Emilia Molina Cruz, Jorge Rodríguez Araya, Francisco Camacho Leiva, Julio Rojas Astorga, Mario Redondo Poveda, Marco Vinicio Redondo Quirós). Recibido en la Secretaria el 22 de noviembre del 2017.
4. EXPEDIENTE N° 20.302 Ley de Fortalecimiento de la Policía Municipal. **DICTAMEN UNÁNIME AFIRMATIVO** del 9 de noviembre del 2017. (Silvia Sánchez Venegas, Ronny Monge Salas, Marvin Atencio Delgado, Marco Vinicio Redondo Quirós, Jorge Arguedas Mora, Carmen Quesada Santamaría, Rafael Ortiz Fábrega, José Alberto Alfaro Jiménez, Olivier Jiménez Rojas). Recibido en la Secretaria del Directorio el 11 de diciembre del 2017.
5. EXPEDIENTE N° 20.344 Ley Para El Buen Aprovechamiento De Las Embarcaciones Y Otros Bienes Navales Incautados Al Crimen Organizado. **DICTAMEN UNÁNIME AFIRMATIVO** del 9 de noviembre del 2017. (Silvia Sánchez Venegas, Ronny Monge Salas, José Alberto Alfaro Jiménez, Marco Vinicio Redondo Quirós, Rafael Ortiz Fábrega, Carmen Quesada Santamaría, Olivier Jiménez Rojas, Marvin Atencio Delgado, Jorge Arguedas Mora). (Recibido en la Secretaria del Directorio el 9 de enero del 2018).

Afirmativos de Mayoría

6. EXPEDIENTE N° 20.039 Autorización Al Sistema Nacional De Áreas De Conservación Para Que Pueda Recibir Por Medio De Convenios De Cooperación Personal De Apoyo Contratado Por Organizaciones Conservacionistas Sin Fines De Lucro Y Realicen Diferentes Labores En Las Áreas De Conservación Del Sistema Nacional De Áreas De Conservación Y Las Áreas Silvestres Protegidas. **DICTAMEN AFIRMATIVO DE MAYORÍA** del 31 de agosto del 2017. (Abelino Esquível Quesada, Juan Rafael Marín Quirós, Marcela Guerrero Campos, Juan Luis Jiménez Succar, Suray Carrillo Guevara, Maureen Fallas Fallas, William Alvarado Bogantes, José Ramírez Aguilar). Recibido en la Secretaria el 29 de setiembre del 2017.

7. EXPEDIENTE N° 20.179 Reforma de los artículos 176 y 184, adición de un transitorio a la Constitución Política, para la estabilidad económica y presupuestaria. **DICTAMEN AFIRMATIVO DE MAYORÍA** del 30 de noviembre de 2017. (Natalia Diaz Quintana, Julio Rojas Astorga, Ottón Solís Fallas, Rafael Ortiz Fábrega). **DICTAMEN NEGATIVO DE MINORÍA** del 30 de noviembre de 2017. (Francisco Camacho Leiva). Recibido en la Secretaría del Directorio 30 de noviembre de 2017.

137 -17-18 ordinaria Gelberth

PODER EJECUTIVO

DECRETOS

N° 40883 - RE

EL PRESIDENTE DE LA REPÚBLICA Y EL MINISTRO A.I. DE RELACIONES EXTERIORES Y CULTO

Con fundamento en lo establecido en el artículo 140, incisos 3), 12) y 18) de la Constitución Política.

CONSIDERANDO:

1°- Que la celebración de los actos y ceremonias concernientes al traspaso del Mando Presidencial, el próximo 08 de mayo del 2018, revisten especial importancia para el desarrollo y vigencia de las instituciones democráticas.

2°- Que para garantizar la realización de un traspaso del Mando Presidencial organizado y digno de la fiesta nacional que éste representa, el Presidente de la República y el Ministro de Relaciones Exteriores y Culto designarán una Comisión de Traspaso de Poderes, que estará adscrita al Ministerio de Relaciones Exteriores y Culto.

Por tanto,

DECRETAN:

“DECLARATORIA DE INTERÉS PÚBLICO DE TODOS LOS ACTOS Y CEREMONIAS RELATIVOS A LA TRANSMISIÓN DE MANDO PRESIDENCIAL, DEL 08 DE MAYO DEL 2018”

Artículo 1°- Declarar de interés público todos los actos y ceremonias relativas a la Transmisión del Mando Presidencial, el 08 de mayo del 2018, así como las actividades que, en ejercicio de sus funciones, desempeñe la Comisión de Traspaso de Poderes adscrita al Ministerio de Relaciones Exteriores y Culto, que se nombre al efecto.

Artículo 2°- Se faculta a la administración pública central, las instituciones y empresas del Estado, para que, en la medida de sus posibilidades, y dentro del marco de sus competencias y en estricto apego al ordenamiento jurídico brinden facilidades y cooperación a la Comisión indicada; así también se insta a las empresas privadas, en apego a lo que permite el artículo 139 inciso i) del Reglamento a la Ley de Contratación Administrativa, Decreto número 33411, para que de igual forma y en la medida de sus posibilidades, puedan brindar facilidades y cooperación a la Comisión indicada para todos los eventos que se llevarán a cabo el 08 de mayo del 2018, con motivo del Traspaso del Mando Presidencial.

Artículo 3°- De previo a la conformación de la Comisión de Traspaso de Poderes adscrita al Ministerio de Relaciones Exteriores y Culto, este Ministerio de Relaciones Exteriores y Culto

coordinará y será el enlace logístico para atender los actos y ceremonias relativos a la Transmisión de Mando Presidencial, del 08 de mayo del 2018.

Artículo 4º- Rige a partir de esta fecha.

Dado en la Presidencia de la República.- San José, a los veintinueve días del mes de enero, del año dos mil dieciocho.

LUIS GUILLERMO SOLÍS RIVERA

Jorge Gutiérrez Espeleta
Ministro a.i. de Relaciones Exteriores y Culto

1 vez.—O.C. N° 3400034883.—Solicitud N° 19915.—(IN2018218368).